ED 124-556 SP 010 199 TITLE . INSTITUTION Study Skills Implementation Guide. 1975-1976. Oak Grove Elementary School District, San Jose, Calif. PUB DATE 151p.; Best copy available EDRS PRICE DESCRIPTORS MF-\$0.83 HC-\$8.69 Plus Postage. Class Activities; Classroom Games; Elementary Education; *Elementary Grades; Games; *Graphs; *Map Skills; *Reference Materials; *Study Skills; *Tables (Data); Worksheets ABSTRACT Games, activities and worksheets prepared by pilot teachers in a workshop on study skills for elementary school children are compiled. Introductory remarks explain the study skills component of the Wisconsin Design for Reading Development, discuss implementation of the program, and list pertinent materials and resources. The games, activities, and worksheets focus on three areas--maps, graphs and tables, and references--each of which is subdivided into strands. Strands of the map skills section deal with skills of representation, orientation, and measurement. Graphs and tables are treated separately. Materials on references cover utilization (book skills), location (alphabetizing and the Dewey Decimal System), and organization and evaluation (note taking and outlining skills). Most of the entries include a statement of the teachers! objectives and directions for constructing needed materials. Appendixes provide record keeping sheets, at explanation of the usefulness of the Wisconsin Study Skill Placement Surveys, and a statement of the skills and objectives of the seven levels comprising the study skills program. (GW) STUDY SKILLS IMPLÉMENTATION GUIDE Dak Grove School District ' / San Jose, California Produced by: Study Skills Pilot Teachers Educational Services Department 1975-76 BEST-COPY AVAILABLE U S DEPARTMENT OF HEALTH; EDUCATION & WELFARE ' NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM . THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY ## PRE FACE The games, activities, and worksheets in the following sections were developed by the pilot teachers during the Study Skill's Workshop. These materials reflect the teaching styles and needs of a variety of teachers which results in an understandable lack of uniformity in format and approach. Included are traditional lessons and complete skill centers, as well as single ideas or activities. Some of the ideas are completely original, while others were "borrowed" from a variety of sources. All, however, have been successfully used with children. They work! Please do not consider this effort a complete guide. It is intended to serve as an aid to teachers during the implementation phase. Teachers should feel free to use the materials as they are presented or adapt them to suit their particular needs or approach to instruction. The pilot teacher or field study teachers are valuable resources that should not be overlooked. Their experiences will help other teachers to implement Study Skills effectively. Available, too, are the members of the Educational Services Department. We are interested in your successes and your problems and will be happy to provide assistance to individual teachers or schools. ## Study Skills Pilot Teachers Scho<u>oʻl</u> Anderson Bernal Blossom Valley Calero Christopher. Davis. Del Roble Dickinson Edenvale Frost Glider Herman, Miner Oak Ridge Parkview ! Sakamoto "Sân Anșelmo Ŝanta Teresa Stipe Dickinson Miner Miner Miner Davis Pilot Teacher Terry Dorchak Deborah Walters Lynne A. Álm Sharon Greaney Lillia McCracken Lucille Wilson Doris Rosales Jonnie Shawkey Char Neff Patricia L. Nass Barbara Henderson Pamela Chappell Mark Dawson William F. Sullivan Larry Shopbell Anthony Weiler Linda Negoro Suzanne Whelton. Maureen Pino Field Study Teachers Anita Bowen Joseph Boisse Donna Burk Mathew Stevens Bill Battaglia ## TABLE OF CONTENTS ## I. Introduction - .A. Study Skills Implementation Plans - B. Wisconsin Design for Reading Development - C. Study Skills in the Elementary Curriculum - D. Implementation Procedures - E. Materials and Resources for Implementation - II. Activities for Map Study - III. Activities for Graphs and Tables - IV. Activities for References ## Appendix - A Record Keeping Sheets - $B = \frac{1}{2} Utilization$ of the Wisconsin Study Skills Placement Surveys - t Statement of Skills and Objectives for Study Skills ## A. Study Skills Implementation Plans The District has planned for the gradual implementation of Study Skills, to occur in three steps: field study, pilot study, and implementation. ## Field/Study An eight-week field study was conducted in 1973-74. Five teachers participated in the field study and were responsible for assisting in the training of the teachers for the pilot stage. The field study was designed to gather initial data to support the effectiveness of the Study Skills program. ## Pilot Study One teacher from each school participated in the pilot study. The pilot teachers received extensive training in Study Skills at a summer workshop and were also given opportunities to develop materials and activities for Study Skill instruction. The pilot teachers have used these ideas in Study Skills instruction throughout the 1974-75 school year. The most successful ideas and activities created by the pilot teachers are shared with you in this booklet. Pilot teachers will also assist schools in implementing the program. ## <u>Implementation</u> Study Skills will be implemented in Grades 4-8 during the 1975-76 school year. In the implementation year, teachers will be responsible for: - a. Teaching a maximum of five skills selected from any of three Study Skills strands or substrands. - b. Becoming familiar with the overall program as well as the basic materials. - c. Developing an appropriate strategy for introducing Study Skills into individual class programs. - d. Administering a post-test to determine achievement (80%) of the five skills taught. - e. Recording each child's progress on the Study Skills insert in the Reading Skills Folder. Primary teachers (Grades K+3) may teach Study Skills if they wish, but they will not be required to do so. # B. Wisconsin Design to: Reading Development Development to be implemented in the District. It is similar to "Word Attack" in that skills are sequenced according to levels of difficulty. Testing materials are provided to allow teachers to measure attainment of each objective. The teacher is free to use any appropriate instructional approach and/or any available material or materials. The Study Skills objectives are divided into three areas: Maps; Graphs and Tables; and References. These three areas are further divided into strands. A brief description of the strands and areas is presented here. ## MAPS Representation: The skills in Representation involve the ability to interpret distinct symbols which stand for features of the environment. The symbols tend to be more realistic at lower levels - 2. Orientation: In the first substrand, the child learns to apply a grid system to the earth when concepts of latitude and longitude are taught. In order to master this concept, he must also use coordinates to locate points on the grid system. The second substrand teaches directional systems in determining direction on various map projections. - 3. Measurement: This strand is also divided into two substrands: "The Scale" and "To Scale" "The Scale" ranges from approximations of size and distance to the use of standard units of measurement and their representation on maps. The substrand "To Scale" involves the child's understanding that one must make a representation (a map) in order to have an overview of the earth. The representation may vary in size, but it is always smaller than reality and in proportion to or "to scale" with that which it represents. ## GRAPHS AND TABLES - 1. Graphs: The child learns to make and interpret bar, line, circle, and picture graphs at increasingly complex, levels. - 2. Tables: As with graph skills, the types of tables and the types of skills increase in complexity as the child advances from one level to the next. ## REFERENCES - 1. <u>Utilization</u>: The Utilization strand is made up of book skills (locating books, parts of a book, as well as a variety of reference tools, such as dictionaries, encyclopedias, magazines, and indexes). - 2. Location: Location consists of two substrands: alphabetizing and the application of alphabetizing to the library (card catalog and Dewey Decimal System). - 3. Organization and Evaluation: Organization involves note-taking and outlining skills. The Evaluation substrand involves making judgements on the basis of limited information about whether certain materials will include information relevant to his topic. # Hudy Skills Strands and Substrands | 6.6 | F 6.a. F 6 b | E6a E6bc8d | - D 6'a,b,&c | C 6 | Beforences Beforences References | Utilization | 23 | 0. | G 4 a. G 4 b | F.4 | £ 4a. E,4 b | D4a.D.4.b | C.A.a, C.4 b | B.4 | Graphs and Tables | Graphs | 100 | 601 | Fit | m 1 | E . 8 O | C.1 a, C.1 b | 8.1 | Maps | Representation | |-----------|---------------|-------------|--------------|-------|-------------------------------------|--------------|----|-----|--------------
--|--------------|------------|--------------|-----|-------------------|--------|------|--------------|----------------|-----------|---------|--------------|-----|-------------|----------------| | | · F7 | , E 7 | 07a,07b | C 7 , | Alphabe; zing Api | Location | | | G 5 | F5, | E 5 a, E 5 b | 0/5 | 7. C5a, C5 b | | | Tables | | 6/27a, G 2 b | /F.2 | | | . C.2 | 8.2 | & Grid. Di | Drientatio | | 67 68 .) | 3 F 7.b F 8.a | 9/E7b/. 58a | D'8.a | | Application Organization in Library | Organization | • | | | , | | <i>b</i> , | | | | | - T. | , G3 | . 4 | £ 2 · E 3 | D.2 | | | "The Scale" | | | _ | F 8 b | E B b c &q | D8b, D8c | | Evaluation | & Evaluation | 3 | · · | | The state of s | *** | | | | | | | | ; F,3.a, F.3.b | | , , | , , | | "To Scale" | ement 3 | Note Codes refer to specific skills in the "Statement of Skills and Objectives for Study Skills," (see appendix). ## Study Skills in the Elementary Curriculum Unlike "Word Attack" skills, Study Skills are useful only when applied to research situations. They constitute a means to an end rather than an end in themselves. Study Skills are most effective, therefore, when integrated into the content areas. This concept provides the classroom teacher numerous opportunities to introduce Study Skills into an already established classroom program. "Graphs and Tables", for instance, can be integrated quite easily into the map program. "Maps" are a logical adjunct to social studies, and skills such as outlining or note taking are frequently taught in language arts. The pilot teachers recommend that Study Skills be taught as they appear in the strand chart on page 4°. This simply means that all skills relating to maps, for instance, will be introduced as a unit, and when mastered, skills Al, Bl, Cla, Clb, Dl, etc., will be marked in the folder. Teaching to a single strand or substrand allows the teacher to integrate Study Skills more smoothly into the content areas. This approach also allows an entire class to participate in a unit even though the children may be grouped according to ability. Study Skills are easily adapted to a learning center or skill center approach. The pilot teachers have developed materials for center development. These suggestions are included in this booklet for your use. This approach offers the teacher even more flexibility for grouping and scheduling. The Study Skills framework offers endless possibilities insofar as approach and teaching strategy are concerned. Teachers should feel free to experiment and develop an approach that seems appropriate for them and for their papils. No matter which teaching strategy a teacher decides to use, several points should be kept in mind. - 1. A successful Study Skills program depends upon the participation of all the teachers. - 2. A successful Study Skill's program must have systematic and regular monitoring of skill assessments and growth. - 3. A successful Study Skills program must provide for systematic reinforcement and application of skills. - 4. A successful Study Skills program recognizes individual differences in needs and abilities among students and seeks to provide instruction accordingly. ## Implementation Procedures ## Placement Prior to beginning the implementation process, the teacher must decide which of the strands of substrands (see page 4) he/she plans to emphasize. This decision should be based on the teacher's knowledge of the students' background, ability, and needs, and upon the teacher's plans for content curriculum. Once this decision has been made, the teacher should obtain the appropriate substrand placement survey. These tests were used quite successfully by pilot teachers. The tests will allow the reacher to determine quickly and accurately where to place each child in relation to the substrands. After the first year of implementation, the marked folder may provide enough information for placing students, but the placement tests are recommended especially during the "break-in" period. Directions for administering the placement survey are printed in the Appendix. ## Grouping The degree to which a teacher groups will vary somethat according to the teaching strategy used in the classroom. Some pilot teachers taught to the entire class. Nevertheless, many felt that the most successful instruction occurred in small groups. A cluster of skills or a single skill can be the basis for forming your instructional groups. For instance, one group of children might be working in Maps/Representation and a second group working in Maps/Orientation (skill cluster). It is also possible that both groups might be working with the same substrand of skills—Group A: Skills Al, Bl, and Cla; Group B: Skills Dl, El, and Fl. Skills should be taught daily from two to three weeks. If you do not teach Study Skills on a daily basis, the instructional period may last even longer. Avoid the temptation to post-test children after a short period of instruction even though they appear to know the skill. Experience indicates that most children require many exposures to a concept before that concept is retained. In other words, OVERTEACH. When a teacher has observed the children successfully applying the skill in a variety of contexts, children should be tested with the appropriate post-test. Depending upon the results of the post-test, the teacher may choose to re-group or proceed to the next skill with the same group. # Testing and Record Keeping Super-organized teachers may ignore this section. This information is presented for the kind of person who hates to balance checkbooks, never keeps an up-to-date grade book, and finds the recording-keeping, testing and overall organization of the Wisconsin Design a pain! Wisconsin is a management system that allows teachers to diagnose individual skill development in each child. As such, it is a valuable aid to instruction for the disorganized, as well as the organized. There are some things that even the most disorganized teacher can do to ease the pain. ERIC The first and most important pain-killer is to control the number of skills one attempts to introduce at any one time. The pilot teachers recommend that, no more than five Study Skills be attempted during the first year of implementation! If a teacher manages five skills painlessly and wants to teach additional skills, he/she should feel free to do so. Be careful, however, of attempting too much too soon! Teachers should try to avoid testing entire skill levels, whole classes, or total pods at the same time. This is not only poor testing practice, but it also increases the number of tests to be corrected, scores to be recorded, and children to be grouped. Test a single skill in a small group. The children will respond better and the teacher will find the whole record-keeping process easier to bear. Placement surveys are the only test's recommended for large-group use. (See Appendix.) Marking skills in the Study Skills inserts/Reading Skills Folder can be time-consuming. Some of the pilot teachers found that keeping a separate record sheet for skill groups or skill clusters to be easier and more efficient. Sample record sheets are shown in the Appendix. Record sheets are used during the entire instructional period. Mark the Reading Skills Folder at, the end of the grading period. Intermediate (Grades 7-8) teachers involved in Study Skills instruction are particularly advised to use a record-keeping sheet or roll book page. Each teacher will then be able to monitor the skills for which he/she is responsible regardless of the content area. All teachers can then mark the Reading Skills Folder at the close of the grading period. Several teachers allowed the students to monitor their own skill progress in chart or graph form. This activity not only relieves the teacher of part of the record-keeping but it also provides students an opportunity to apply skills in a practical situation. Teachers attempting this
technique reported that this device was highly motiviational as well. ## Study Skills Insert The objectives for Study Skills were revised by Wisconsin after the printing of the original District Reading Skills Folder. The Study Skills listed in the Reading Skills Folder do not, of course, correspond to the Wisconsin testing materials currently available. The District could reprint new folders which list the revised skills, but teachers would then be forced to transfer all the markings from the old folder to the revised folder! The most reasonable solution seemed to be printing of an insert listing the revised skills. The insert fits easily into the old folder. Middle and upper grade teachers should cross off the Study Skills section of the Reading Skills Folder and start a Study Skills insert for each student. Completely revised folders will be printed for students in kindergarten or first grade who are just starting in Wisconsin. These folders will be plainly marked. Revised - 1975, to avoid confusion: ## E. Materials and Resources for Implementation ## Teachers Resource File The Teachers Resource File (TRF) is probable the most valuable aid to teachers during implementation. Each school was provided with a TRF during the pilot stage. Additional files can be purchased from: NCS/Interpretive Scoring Systems 4401 West 76 Street Minneapolis, Minnesota 55435 GRequest: Teachers Resource File/Study/Skills 5-3 \$10.50 The pilot teachers, without exception, felt that the suggested activities were interesting, fun, and appropriate. Many teachers used the TRF exclusively for Study Skills instruction. One can, if necessary, get by with the DRF as the only resource. ## ESC Materials A list of items available in the ESC follows. These items are available for check-out on the usual basis. ## MAPS PL· Cartocraft teaching aids 2699 Class kit for mapping EA .1451 EA. 3128 How maps and globes help us 3083 Introduction to maps MK. 618 TRC Latitude TRC: 726 Longitude TRC 613 Longitude and latitude PL . 234 Map and globe activities for children ·31211 OT Map and globe understandings TRC Map mastery OT - 3126 Map reading and interpretation TRC 612 Simple geographic terms $P_{i}L_{i}$ Spark ΜK IU82 Working with maps. ## GRAPHS AND TABLES OT 3125: Charts and drawings understanding FS 3077 Graphs. EA 3127 How charts and drawings help us Plant growth-graphing TRC 626 What is scale # RE FERENCES | • | | ~ | | |---|-----------------|--------------|--------------------------------------| | | FŚ [*] | 2974 | Author cards; | | | ŤRC | 1418 | The card catalog | | | ŤRC | 1428 | Dewey Decimal System #1 | | | TRC | 1427 | . Dewey Decimal System #2 | | | TRC | `1417 | How to find a book in the library | | | FSS | .3081 | Library services | | | FS | 2 975 | Parts of the catalog card | | | TRČ | 1419 | Reference books #1 | | | TRC | 1429 | Reference books #2 | | | PS | 2972 | Subject cards | | | TRC | 534 | Taking notes | | , | FS | 2973 | -Fitle cards | | | FΔ | 13079 · | Vicalog Eve Cate xisual card catalog | ## Tests Tests and test directions are non-consumable | Title | *. | | Order Number | | |----------------|--------------|------------------|--------------|------------| | | | | Directions | Ans. Sheet | | Representation | n / / | CR-SS-Ry | CR-SS-R/T | CR-SS-R/AS | | Orientation - | · / / | CR=SS-Q | CR-SS-O/T | CR-SS-O/AS | | . Measurement | | CR-SS-M | CR-SS-M/T | CR-SS-M/AS | | | | , / | | | | Graphs | | CR-S\$-G | CR-SS-G/T | CR-SS-G AS | | Tables | | CR-S/S-T | CR-SS-T/T | CR-SS-T/AS | | • | | /.*• | | | | . Utilization | | z CR-SS-U. | - CR+SS-U/T | CR-SS-U/AS | | Location | / . | ÇŔ - SS-L | CR-SS-L/T | CR-SS-L/AS | | Organization a | & Evaluation | CR-SS-E | CR-SS-E/T | CR-SS-E/AS | # Skill Tests Criterion-referenced tests are available in alternate forms (P and Q) for upper level skills only. Levels E, F, and G are printed in a non-consumable format with consumable answer sheets. These levels are also available in booklet form at the ESC. The same answer sheets may be used with either booklets checked out from the ESC or the printed tests. Order tests early so that you will have an opportunity to prepare students for the test format. | • | Title. | <u>Form</u> | <u>Skill</u> | Order No. | |-----|-----------------------------------|------------------|--------------|---------------| | | Level A | , | • | | | | Test 2Position of Objects . | , P | A.2 | CR-SS-A2-1 | | * | Test 3Measurement: Size | P | A.3 | CR-SS-A3-1 | | | Test Administrator's Manual | | ` , | CR-SS-A | | • | Level B | • | | | | | | | _ | | | | Test 1Picture Symbols | P | . B.1 | CR-SS-B1-1 - | | `t, | Test 2 Ricture Grids | P. | B.2 | CR-SS-B2-1 | | | Test 3 Measurement: Distance | P | B.3 \ | CR-SS-B3-1 | | | Test 4Graphs: Relative Amount 💎 🔑 | P | B.4 | \CR-SS-B4-1 | | | Test Administrator's Manual | | | CR÷SS-B | | | Level C | * | | • | | | Test 1Non-Pictorial Symbols. | ⁴ P [°] | C.1.a | CR-SS-Cla-1 | | | Test 2Color Keys | , P | С.1.Ъ | CR-SS-C1b-1 | | | Test 3Number Letter Grids | P . | · C.2 . | CR-SS-C2-1 | | | Test 4Measurement: Size | γ P | C.3.a | CR-SS-C3a-1 | | | Test 5Measurement: Distance, | P~ | С.3.Ъ | GR-SS-C3b-1 | | | Test: 6Graphs: Exact Amounts | P | C.4.a | CR-SS-C4a-1 | | | Test 7Graphs: Differences | P | С.4.Ъ | CR-SS-C4b-1 * | | | Test 8Tables: Rélative Amounts | P | C.5.a | CR-SS-C5a-1 | | | Test *9Tables: One Celf | P | €.5.Ъ | CR-SS-C5b-1 | | | Test 'll-Alphabetizing . | P | C.7 | CR-SS-C7-1 | | | Test- 11Alphabetizing | Q. | C.7 | CR-SS-C7-2 | | , | | | . • | | CR-SS-C Test Administrator's Manual ## Leve l .D ``` D.1 . CR-SS-D1-1 Test 1--Point and Line Symbols Test 3--Scale: Whole Units D.3 CR-SS-D3-1 Test 4 -- Graph's: Differences D.4.a CR-SS-D4a-1 CR-SS-D4b-1 _ D.4.b / Test 5--Graphs: Approximate Amounts Test 6--Tables: Différences D.5 ·CR-SS-D5-1 D.6.a CR-SS-D6a-1 Tést 7--Indexes Test 9--Tables of Contents. D.6.c " CR-SS-D6c-1 Test/10--Alphabetizing D.7.a CR-SS-D7a-1 D.7.b . Test 11--Guide Words CR-SS-D7b-1 D.8.a CR-SS-D8a-1 Text 12--Headings and Subheadings P Test 13--Selecting Sources: D.8.b CR-SS-D8b-1 Test 14-- Facts or Opinions D.8.cc ÇR-SS-D8c-1 CR-SS-D6a-2 Test 7--Indexes D.6.a CR-SS-D6c-2 Test 9--Table of Contents D.6.c Test 10--Alphabetizing D.7.a CR-SS-D7a-2 CR-SS-D7b-2 Test 11--Guide Words D.7.b D.8.a CR-SS-D8a-2 Test 12--Heading's and Subheadings Q "D.8.b ^CR-SS-D8b-2` Test 13--Selecting Sources CR-SS-D8c-2 Test 14--Facts and Opinions D.8.c CR-SS-D Test Administrator's Manual evel E (Tests are non-consumable.) ``` | | test | 1Point, Line and Area Symbols | · P | ^;•E.1 | CR-SS-E1-1 | |---|-------|---------------------------------------|--------|------------------|-------------------------------------| | | | 2Intermediate Directions | p | E'. 2 . | CR-SS-E2-1 | | | | 3Scale: Multiple Whole Units . | P | `E.3 | CR-S\$-E3-1 | | • | | 4Graphs: Difference | P: | E.4.a) | CR-SS-E4a, E4b-1 | | | | 5-Graphs: Purpose and Summary . | P.º | E.4.b | CR-SS-E4a, E46-1 | | | | 6Tables: Multiplicative | | 7-7 7 | | | • | | fferences | | E.5.a | | | • | | 7Tables Purpose and Summary | ъ. | E.5.b | $CR \rightarrow SS - E54$, $E5b-1$ | | | | 8Indexes | 753 | | CR-SS-E6a-1, | | | | | P | | CR-SS-E6b-1 | | | - | | » P | | CR-SS-E6c-1 | | | | 10Cross References | r | | | | | | 12Guide Words | P | ₿.7;.a | CR-SS-E7a-1 | | | | · · · · · · · · · · · · · · · · · · · | ., P | | CR-SS-E7b-1 | | | | 15Specialized References | P | E: 8 b | CR-SS-E8b,-1 | | | Test | 17Fact Checking | - P, - | E.8.d., | . CR-SS-E8d-1 | | | | | , A, | 1 | | | | Test | 8Indexes | Q | E.6.a | CR-SS-E6a-2 | | | Test | 9Dictionary Meanings | ^ Q | E.6.b | CR-SS-E6b-2 | | | .Test | 10Cross References | Q | E⊽6.c | CR-SS-E6c-2 | | | | 12-Guide Words* | Q | , Е .7 .а | CR-SS-E7a-2 | | | | 13Guide Cards | ·Q | E.7.b | CR-SS-E7b-2° | | | | 15-*Specialized References | Ò | E.8.b. | CR-SS-E8b-2 | | | | 17Fact Checking . | ò | E.8.d | CR-SS-E8d-2 | | | TUSE | 17-21 det lonconting | • | -, • • - | | | | Took | Addining trator's Manual | р | afid Q | CR-SS-E | | | rest | Administrator's Manual | | und Q | ' ' ' ' | ``` (consumable answer sheets) Tests 1, 1, 1, 4, and 5 CR-SS-E1/5-AS Tests 6, 7, 8, 9, and 10 Pand Q CR-SS-E6/10-AS Tests.12, 13, 15, and 17 P and O ~ CR-SS-E12/17-AS Level F (Tests are non-consumable.) Test 1-- Maps: Analysis CR-SS-F1-1. Test 2-- Man Projections - CR-SS-F2-15 F.3.a CR+SS+F3a-1 Test 4--Different Scalés. F.3.b/ : CR-SS-F3b-1 Test 5--Graphs: Differences' . F.4. 11 - CR-SS = F4.+1. Test 6'--Schedules: Relationship F.5 ,`,CR~$S−F5~1,′~ les't 7--Subject Index - " F.6.a > CR-SS-F6a-1 Test 8--Dict Lonary Pronunciation- ъ.6.Ъ CR-SS-F6b-1 Test 9--Card Filing Rules F.7.a CR-SS-F7a-1 Test 10--Dewey Decimal System Г.7.Ь CR-$S-F7b-1 Р Test ll--Outlining F.8.a CR-SS-F8a-1 Test 12--Catalog Cards . F.8.b CR-SS-F8b-1~ Test 7--Subject Index F.6.a CR-SS-F6a-2 Test 8--Dictionary Pronunciation ·F.6.b CR-SS-E6b-2 Test 9--Card Filing Rules F.7.a CR-SS-F7a-2 Test 10--Dewey Decimal System Г.7.Ъ . Q CR-SS-F7b-2 F.8.a Test 11--Qutlining CR-SS-F8a-2 » Test 12--Catalog Cards . F.8.Ъ CR-SS-F8b-2 Test Administrator's Manual P and Q CR-SS-F Level F (Consumable answer sheets) Tests 1, 2, 3, and 4 Tests 5, 6, 7, and 8 CR-SS-F1/4-AS CR-SS-F5/8-AS Tests 9, 10, 15 ' →CR-SS-F9/12-AS Level G (Tests are non-consumable.) G.1 📑 CR-SS-G1-1 * Test 1--Maps: Synthesis CR-SS-G2a-1 G.2:a Test 2--Latitude and Longitude Test, 3--Meridians and Parallels G.2.b CR-SS-G2b-1 CR-SS-G3-1 G.3 Test 4--Fractional Units Test 5--Graph's: Multiplicative G.4.a Differences CR-SS-G4a, C4b-1 Test 6--Graphs: Projecting and G.4.b Relating ... CR-$S-G5-1' G.5 Test 7--Schedules Problem Solving CR-SS-G6-1 Lest 8 -- Readers' Gyide G.6 ``` Test 9--Gard Catalogs > Cest 10 -- Outlining... っ CR-SS-G7-1 CR-SS-G8-1 G.7 Test 8--Readers' Guide Test 9--Card Catalogs Test 10--Outlining Test Administrator's Manual CR-SS-G6-2 CR-SS-G7-2 G.7 CR-SS-G8-2 G.8 P and Q . CR-SS-G # Level G (Consumable answer sheets) Tests
1, 2, and 3 Tests 4, 5, 6, and 7 Tests 8, 9, and 10 CR-SS-G1/3-AS CR-SS-G4/7-AS CR-SS-G8/10-AS ## Libraryans The school librarian can assist in Study Skills instruction either by providing necessary materials, setting up learning centers, or doing the actual instruction. Do not hesitate to request help from the librarian for the following skills: ## REFERENCES/UTILIZATION | | - | | |--------|-------------------------|----| | C.6 | Develops book skills | , | | D.6.a | Begins to use indexes | | | D.6.c | Uses tables of contents | | | E.6.a | Refines use of indexes | | | -E.6.c | Uses cross references | | | E.6.d | Uses a variety of sourc | es | | F.6.a | Uses subject index | | | G.6 | Uses Readers' Guide | | ## REFERENCES/LOCATION | C.7.b | Uses guide words in simple reference books | |-------|--| | E.7.a | Uses guide words and guide letters | | E.7.b | Uses guide cards | | F.7.a | Applies card filing rules | | F.7.b | Use or Dewey Decimel System | | G.7 | Uses card catalog to locate reference material | ## REFERENCES/ORGANIZATION AND EVALUATION | D.8.a | Uses headings and subheadings | |--------|--| | D.8.b | Selects relevant sources | | E.8.b | Selects specialized reference books | | E.8.5 | Considers special features of books | | F.8' 🛰 | Uses information on catalog cards to select material | ## Placement Tests A placement (screening, break-in) test has been developed for each of the substrands in Study Skills. The use of these tests will allow teachers to quickly assess the needs of children. These tests can be ordered from the warehouse. Tests and test directions are non-consumable. | Title | Tests | Directions | Ans. Sheet | |-------------------------------------|----------|------------|------------| | Representation (Placement Survey I) | CR-SS-R | ÇR-SS-R/T | CR-SS-R/AS | | Orientation (Placement Survey -TV) | CR-SS-O | CR-SS-O/T | CR-SS-O/AS | | Measurement (Placement Survey VII) | CR-SS-M | CR-SS-M/T | CR-SS-M/AS | | Graphs (Placement Survey II) | CR-SS-G | GR-SS-G/T | CR-SS-G/AS | | Tables (Placement Survey V.) | CR-SS-T | CR-SS-T/T | CR-SS-T/AS | | Utilization (Placement Survey III) | CR-SS-U. | CR-SS-U/T | CR-SS-U/AS | | Location (Placement Survey VI) | CR-SS-L | CR-SS-L/T | CR-SS-L/AS | | Organization and Evaluation | CR-SS-E | CR-SS-E/T | CR-SS-E/AS | | (Placement Sprvey VIII) | | •* | • | 7.00 # ADDITIONAL MATERIALS AND RESOURCES RECOMMENDED FOR PURCHASE | V 1 · ? | | | | | |--|---|----|----|-------| | Readiness for Map Skills A, # 224 (grade 2) | | | • | 50¢ | | Map Skills for Today B, #234 (grade 3) | | | | • 50¢ | | Map Skills for Today C, #241 (grade 4) | , | | • | . 50¢ | | Map Skills for Today D, #251 (grade 5) | | | , | 50¢ | | Map Skills for Today E, #261 (grade 6) | | • | | 50¢• | | Map Skills Games A, #758 (grade 2) | | | | 7.95 | | Map Skills Games B, #759 (grade 3) | | | | 7.95 | | Máp Skills Games C, #776 (građe 4) | | | | 7.95 | | Map Skills Games D, #794 (grade 5) | | ٠. | ´. | 7.95 | | Map Skills Games E, #795 (grade 6) | | | | 7.95 | | Table and Graph Skills Book, #230 (grade 3) | • | | | 50¢ | | Table and Graph Skills Book, #240 (grade 4) | | | ` | 50c | | Table and Graph Skills Book, #250 (grade 5) | | | ٠. | 50¢ | | Table and Graph Skills Book, #260 (grade 6). | • | • | _ | 50c | | | / | | - | | Source: Scholastic Book Services 904 Sylvan Avenue Englewood Cliffs, NJ 07632 | Learning to Use the Library Book, #264 (grade 3) | 45¢ | |---|----------------| | Learning to Use the Library Book, #265 (grade 4) | 45¢ | | Learning to Use the Library Book, #266 (grade 5) | 45¢ | | Learning to Use the Library Book, #267 (grade 6) | e 45c | | Sound Filmstrip #766 | 35.00 | | Complete Kit (Sound filmstrip and 30 Learning to Use th | e ´ | | Library Books) | - 44.95 | Source: Xerox Education Publications Education Center Columbus, Ohio 43216 Large plastic floor grid Source: DLM 7440 Natchez Avenue Niles, Illingis 60648 Teacher's guides and dictionaries available as State Instructional Materials: | American Heritage School Dictionary | . 5.00 | |---|--------| | Teacher's edition | 1.00 | | | • | | Random House Dictionary of the English Language | 4.53 | | Teacher's edition | 1.13 | | 20 | , | | , | | | |---|-----|-------| | How to Use the Dictionary (10 cassettes) | | 76.85 | | Teacher's guide | ` . | 1.59 | | | | • | | ·Harcourt Brace School Dictionary | | 5.28 | | Workbook →I | | .79 | | Workbook II | | .66 | | Commence of the second | | | | Source: Order with school credits (AB 531) | • | | | | • | , | Activities for MAPS Activity Level B, Skill 2 Level C, Skill 2 TITLE: Grid Game (open ended) OBJECTIVE: Level B, Skill 2: Locates points on simple picture grids Level C, Skill 2: Locates points on number-letter grids MATERIALS: Railroad board, pens, alaminating film DIRECTIONS FOR CONSTRUCTION 1. Draw desired size grid on railroad board with pen. 2. Laminate. .3. Tape grid to chalkboard. 4. Draw pictures on board to achieve Level B. 5. Draw numbers on chalkboard to achieve Level C. May be used to reinforce reading or math skills as well as grid reading; e.g., "Read the word in A-3." nrichment Ap Skills ## THE WORLD Great's wide, beautiful, wonderful world, with the wonderful water round you curled; And the wonderful grass upon your breast; World, you are beautifully dressed. ## MAPS A map is a picture Of where we are going. The wiggly lines show us Where rivers are flowing. The red lines are highways. On which we will trave! The black lines are byways Topped sometimes with gravel. The dots are the cities Where gas stations are And each capital city Is marked with a star. ## GE OGRAPHY I think geography is fun! Upon the map, with care, I brace strange countries, one by one, And travel everywhere! I seek out cities far away; Follow down rivers blue, Trace here a lake, and there a bay, Whose mames to me are new. ## MAKING MAPS I love to make maps! I think it's great fun-Making the boundaries, And then, one by one, Putting in railroads. And each river bend, And the tiny towns, Where little roads end. I draw in mountains, And often a lake, ... And Ne even had Long bridges to make! I like to do highways, And when they are drawn, I dream that they take me Where I ve hever gone. ### MAPS I like to study foreign maps; Sometime I'll take a trip perhaps. I like to hop upon a plane; And fly to distant sunny Spain. I'd like to see the River Nile, And linger there a little while. I'd like to see the London Tower, This very month and day and hour. But if I cannot go today, I'll play that I am going away. I'd like to study foreign maps; Sometime I'll go away perhaps. Lesson Plan Level A - C ## MAP SKILLS LESSON PLAN ## COGNITIVE OBJECTIVES: REPRESENTATION Level A: The child reproduces an arrangement, of objects through use of three-dimensional models and places them on a floor map to reproduce the actual arrangement of houses in his neighborhood. 1 B: The child uses pictorial and nonpictorial symbols to interpret maps. Level C: The child uses a key to interpret maps. ## COGNITIVE OBJECTIVES: ORIENTATION Level B: The child uses coordinates to locate points and to describe the location of points on picture grids. Level C: The child uses coordinates to locate points and to describe the location of points on number-letter grids. ## AFFECTIVE OBJECTIVES: 1. The child, through cooperation and group interaction, will learn positive aspects of depending on the group to accomplish a task. 2. The child will be motivated of ways to create a desire to use maps for specific information. ## PROCEDURE: Motivation and Orientation Tell the class that this is a Map Treasure Hunt. They will locate their treasures using the contract in
their folder. Introduce contract. Leave much room for discovery. Assign team leaders and readers. Assign teams to centers. They will locate their materials and assignments by using the grid on the contract. Supervise movement and observe children beginning. Help at specific centers when needed. Answer questions to avoid frustration. This is to be a "fun" experience. Leave centers as they found them. They will go to the next center at the next period. **EVALUATION:** Note: Our classes have already had experience with Wisconsin Study Skills as directed in Teachers' Resource File for above cognitive objectives. Therefore, this is not presentative of any information, but the center is elesigned for review, discovery, and FUN! c. C-7 d. E-7 Contract, Part 2 Map Study Use the front sheet to locate the Center. Teacher Check Go to the Art Center. Make your house. Put on your house number. Make flowers on it. Make some trees for your , Put it on the big floor map. What else can you add, to the big map? With your finger, trace the route you walk to school from your house. Write your route on a piece of paper. Give the directions and street names. Can you also write how your friend goes to school? Give your paper to your teacher. Use the wall maps of "Where Two Second Graders Live" and "Greater Metropolis." Do this with a partner and answer the 👌 questions to each other. School Map dittos. Show the paper to d. Do the ∽ your teacher. Put your name on a little flag and pin it on the places you have been in the United States. Work the U. S. puzzle. Can you find them on the big map? Use the ditto. Color the states where you have been. Write a story about your trip. Make a title and use your punctuation. Did you fly? Did you go by car? - f. Use the San Jose City Map Center. Answer the questions there. - g. Read pages 30-64 in the little book "Where in the World Do You Live?" Discuss the questions with your team. What did you learn? If there is time, read the book "Which Way?" - h. Do the worksheet "Find the Buried Treasure". Look at the other maps at this center. What can you discover about them? - i. Do the worksheet "Visiting New Town". - j. Do the worksheet Crater Lake National Park". Extra time: Play "Battleship" * Commercial puzzle Activity Level A, Skill 1 TITLE: . Make Your House OBJECTIVE: Level A, Skill 1 Butcher paper (large floor map), 82x11 tag or construction paper MATERIALS: on which house pattern has been run, colored construction paper, pens, crayons, paste, scissors. A large map of the school attendance area is drawn on butcher DIRECTIONS: 1) paper and taped to floor. Write in street names, locate school, etc. Ditto the house pattern onto 82x11 tag or construction paper a d Cut along solid lines. Fold along lengthwise dotted lines. Then fold on the center dotted line becomes the peak of the . roof. Flaps a and b fold over outside c and d to form end of house, ... center dotted line Flaps a & b Staple or paste end. Decorate with construction paper and pen. Place the house on the proper street on the floor map. Activity Level B, Skill l' TITLE: School Insert school name OBJECTIVE: Level B, Skill 1 MATERIALS: Ditto masters, pencils, map of school plant DIRECTIONS: - Draw an outline map of your school on a ditto master. Duplicate enough copies for center or class. - 2) Print instruction (see attached page) on poster. - 3) Children are to mark their school map according to instructions. It may be necessary to change questions for your particular school. ## SCHOOL MAP ACTIVITY - l. Map a grid on this map and label it. - 2. Use a symbol for the water fountains. - 3. Show the room where you get balls for recess. - 4. Put the restrooms on your map. - 5. Show the bench and the tanbark/area. - 6. Draw the way we walk out of our room to the playground. - 7. Write "B" where our boys line up to go in the room. - 8. Write "G" where our girls line up to go in the room. - 9. With a partner, play a game of locating points and naming the things at that point. - 10. Can you add anything else to the map? Activity Level C, Skill la TITLE: San Jose City Map Center OBJECTIVE: Level C, Skill la--Use a Key MATERIALS: Commercially produced map of San Jose (Sources: AAA/free to members; oil companies) DIRECTIONS: Children refer to the San Jose map to answer questions such as: 1. How many parks can you find? 2. What symbol is used to show schools? 3. Can you find school? 4. What symbols are used for churches? How many can you find? Worksheet Level C, Skill la Level E, Skill 2 ## CRATER LAKE NATIONAL PARK Map A and Map B show the same national park, Crater Lake. Which map shows cities near the park? Which one would you use while exploring the park? ## Map Reading Read Map A. Then, underline / each true sentence. - 1. The park has five entrances. - 2. Rim Drive goes around the lake. - 3. Wizard Island is on the eastern part of the lake. - 4. Most of the creeks are in the southern half of the park. - 5. Sun Creek is west of the lake. - 6. The buildings are mostly south of Crater Lake.' , - Grouse Hill is closer to the north entrance than to the east entrance. Read both maps. Then, complete the sentences below, using words from this list: north, east, south, west. Driving from Diamond Lake to the park, you would use the entrance. Driving from Canyonville or Medford, you would use the entrance. Driving from Klamath Falls or Upper Klamath Lake, you could use the entrance. entrance or Look at the map of New Town. How is this town different from Frontier Town? What buildings do you find in New Town, but not in Frontier Town? ## Using the Map Follow the directions in each sentence.. Worksheet - Mark the shortest way to drive from the school to the library. - Draw a circle around the building west of the shopping center - Draw & picnic table on the western side of Bine Park. - 4. Draw a small building south of the zoo. - 5. Mark the shortest way to drive from the zoo to the police station. - Circle the name of a street that goes east and west. ## Reviewing Directions Use these words to complete the sentences below: north, south, east, west. - 1. From the shopping center toothe food store, you go _ - The zoo is OF Park Street. - from the drospital to the gas station, you go - of the drug store. The fire station is ## * FIND THE BURIED TREASURE Worksheet Level B, Skill 1 -Level E, Skill 2 Once Tommy found a note about a pirate's buried treasure. He set out to find it. Help Tommy find the treasure by following the directions below. Draw a line to show where Tommy went. Mark an X on the map at the beginning and at the end of the line. - 1. Tommy found the note in the chest south of Pirate Lake. - 2. The note told him to cross the bridge and follow Treasure Road through the hills. - Then, he walked /north to the old house. He found a new note. - 4. It told him to take the path to the tree west of/Pirate's Cave. - 5. He went north to Black Mountains, then east to the three trees. - 6. Tommy used a boat to sail south to Crow Island. - 7. Under the little tree, he found the last note. - 8. It tolk him to sail to a the island closest to the. Old Oak Tree. - 9. The note told him to, dig under the palm tree. Tommy found a pot of gold. # SUGGESTIONS FOR MAP STUDY CENTERS # Level A, Skill 1 The primary level of map study should begin with very simple concepts. Readiness for map reading could begin with the children making a large scale map of their own school room. The room is much reduced in size without changing the shape of it. # Level B, Skill 1 These concepts are expanded when the children may go outside to make a map of their whole school. Then the size of their own classroom is reduced. Use symbols for the offices, etc. # Level D, Skill 2 1 The use of the compass/can be introduced for the cardinal points to be placed on the map. The reason for placing "north" at the "top" should be developed # Level C, Skill la The children then may develop a large map of their school area using the streets that are in their school area. They could place small houses on their own streets and trace their route to and from school. Map could be on floor or table. They should be able to discover the directions and relate this to the class. From this point, symbols could be designed for their houses, libraries, parks, large stores in the community, etc., and then the map may be placed on bulletin board. This provides another experience with placing "north" at the top of the map. # ⊯vel B, Skill 2 A simple grid may be designed with yarr so there may be experiences in searching for assigned points. # Level C, Skill 2 Terminology of land and water forms may be introduced through field trips and taking pictures with Polaroid camera. Pictures from magazines may be used with the children tracing the various land and water forms without detail. This gives experiences of transferring the "real picture" to a "symbol". # Activities: - 1. Make papier-mache land forms. Add water, slowly, to show flow of the rivers, collection basins for lakes, etc. - Make papier-maché globe, placing it over an inflated balloon. Paint blue and add continents. - 3. Modeling clay may be used to shape the land forms. - 4. Read story which requires movement from place to place. Trace on a map or flannel board map. - 5. Invite postman to class to describe his route. - 6. Make a chart or glossary of land and water forms defining, depicting and illustrating each term. - 7. Large map for neighborhood. MAP SKILLS FOR INTERMEDIATE GRADES (4-6) The materials in this unit were designed for use in a skills center. Most can be used equally as well for large or small group activities. TITLE: Introductory Motivational Map Lesson OBJECTIVES: 1) Study Skills, Level C, 433 .2) To show the need for legends and symbols, directionality, and scale. MATERIALS: 82x11 newsprint, opaque projector (optical) DIRECTIONS: Each child draws a map of the classroom and marks his desk with an X. (He does not put his name on his paper.)
All the maps are put in a pile. Someone shuffles the maps and hands them out at random to the students. Everyone tries to read the map he gets and sits at the desk where he thinks X is. He then checks to find out whether the person whose desk he is sitting at is the map maker. "This map doesn't make sense. You can't tell where the front of the room is."; He says that this rectangle is supposed to be the blackboard, but it looks like the teacher's desk." "He sort of got the whole room upside down and back-wards. I sat exactly opposite where I was supposed to sit." Looking at a few maps on the opaque or overhead projector may prove helpful. When you look down on things, what do they look like? What do you see? Do they look the same as when you look from the side? What would this table look like if you looked at it from the ceiling? What, would a tree or the school building look like from the sky? How can you tell how to hold this map? Which side of the room is left? Which is right? Does it matter which way you are facing? TITLE: Your Environment, Part I . OBJECTIVES: Level A. Skill 1--Arranges models, MATERIALS: Cardboard, construction paper, boxes (small sizes), toothpicks, string, etc. DIRECTIONS: After completing the introductory motivational map lesson, the student is ready to begin working on the first activity on the contract--"Your Environment." On a piece of cardboard (desk size or smaller), each student is asked to construct a three-dimensional environmental model from the ground up. Possible environmental choices might include a playground, a bedroom, the school cafeteria, or a park. Construction materials might include pipe cleaners, toothpicks, match boxes, scraps of materials, string, etc/ Upon completion of their projects, the students can display their models in the classroom. TITLE: Your Environment, Part II OBJECTIVES Level B, Skill la--Uses picture symbols to interpret maps Level C, Skill la MATERIALS: Model constructed in "Your Environment, Part 1". Worksheet "Making a Legend for My Environmental Model" Teacher Resource File: Level C-1, Worksheets 1-3 DIRECTIONS: The teacher should at this time use the Wisconsin Study Skills Kit to introduce the concept and skills involved in making and reading a legend. The worksheet and transparencies appropriate are found in the folder entitled Level C-1. Worksheets 1-3 can be made into transparencies and done with the entire group. The student is now ready to do the second activity on the contract—making a legend for his environmental model. He may use the legend ditto to make this task easier. The last task on the first island of the contract is to make a map of his environmental model that uses the symbols in his legend. For this activity it might be helpful if students put their models on the floor and looked down on them for a bird's eye view. In might also be helpful if they folded their map paper into fourths creating a quadrant. This same effect could be duplicated on their models by laying a piece of yarn across the middle horizontally and vertically. Name | OBJECT | PICTURE | SYMBOL | |--------|---------|--------| | Swing | /U\ | STABOL | # AUDIO VISUAL CENTER The following instructional materials were used successfully in an A/V center. I. Maps and How to Use Them, Eye Gate House, Inc., Jamaica, NY 11435 (Available in many of the schools and from the ESC) / What is a Map (Tape and Filmstrip) Elements of a Map (Tape and Filmstrip) II. Wollensak Teaching Tapes The Treasure Hunt (Tape and Worksheets) (Available from the ESC or for tape duplication) III. Any other appropriate material that your school might have. # ACTIVITY CENTER OBJECTIVES: To provide practice in applying the following skills: Level B, Skill la and Level C, Skill la. MATERIALS: Worksheets, "Around the World Race" game, symbol cards, "Add-A-Symbol" game Worksheets: A sampling of possible worksheets is included. Worksheets 4, 5 and 6 from Level 6-1 of the Wisconsin Study Skills Kit are also appropriate at this time and may be used independently or as a group. Mapping Games: A sampling of mapping games from the ESS unit entitled "Class Kit for Mapping" is included. These instructions for games could be mounted and laminated and used as task cards at Station 3. A game entitled "Around the World Race" from the Arrow Atlas Kit from Scholastic Magazines is also included. The teacher would need to provide a large world map for this game, but a diagram for the game on that map is pictured. Also the game cards and pieces are provided in this packet. DIRECTIONS: Organize games and activities in "Add-A-Symbol" center. Use visagraphs for worksheets. Symbol Cards: Children cut pictures of houses, stores, mountains, rivers, and other items that could be suggested by a teacher and/or student-made list. These pictures can be cut from travel magazines like Sunset. Students mount pictures on index cards and use the reverse side to draw a non-pictorial symbol for the picture. Worksheet Activity Center--Level C, Skill la Worksheet Level E, Skill 2 ## PEABODY PIRATES Following all the directions below, make a map of the island. - 1. Put a direction indicator in the top right hand corner. - 2. A forest of fruit trees is in the northwest corner of the island. - 3. Pine trees grow on the eastern end of the island. - 4. Mountains are found in the middle of the island. - 5. Flowing east from the mountains is a river; it forms a lake near the northeast coast. - b. The southwest corner of the island contains a swamp; there are many low grasses around it. - 7. Make a good place to harbor your ship. Label it. - 8. As a pirate, where would you live? Mark it on the map. Worksheet Level E, Skill 2 # COMPASS DIRECTIONS | Ŋ | is a short | way to | write | North. | Opposite | N | is | s. | |----|------------|-------------------|-------|--------|----------|---|----|----| | S | stands for | : _^ [®] | • | | | | | | | W | stands for | : | | | • | | | • | | F. | stands for | · | | | | | , | | SW stands for ... NW stands for SE stands for NE stands for ... Worksheet Level D, Skill 1 MAP SYMBOLS How many kinds of highway markers can you find? Highway signs and markers tell the different kinds of highways. # HIGHWAY MARKERS interstate U.S. state $\frac{96}{27}$ # HIGHWAY SYMBOLS divided highway secondary road # KINDS OF HIGHWAYS There are different kinds of roads and highways that connect towns and cities. There are interstate highways, U.S. highways, and state highways. The kind of highway is shown by the shape of its sign or marker. Each highway has a route number. Secondary roads are smaller than highways. Not all secondary roads have route numbers. # REVIEW -- WATER SYMBOLS Water is often shown in blue on maps. Circle each word that names something which would be shown in blue on a map. highway lake mountains bridge river ocean creek pond # USING THE MAP Underline each group of words that could correctly complete the sentence. The map shows that..... - 1. you could go north on Route 27 - 2. many buildings are near Duck Lake - Route 57 goes north and south - 4. Route 21 crosses Maple River - . Crystal Lake is south of Route 21 - 6. Secondary roads go hear the lakes - 7. Route 96 is wider than Route 21 8. Routes 57 and 21 go east and west ERIC Full Text Provided by ERI Rucksheet Level C, Skill ia" Lovel Ď, SkiiI This photo shows mountains, hills, and a lake. The mountains are high with steep sides. The hills are lower, smoother, and less steep. There are roads in the picture, tog but they are hard to see. Mountain and hill symbols are shown in different ways. Hills may be shown by. on this map mountains directions rivers railroads U.S. highway route numbers > trees Mountains may be shown by MAP READING bridges lake hills buildings. secondary roads divided highway interstate highway Circle the things which you can find DIRECTIONS Complete each sentence by filling in a word from this list: north, south, east, west eastern, western. 💘 - State Route 3 runs - of Route 3. The lake is - There are no rivers in the of the map. - of the lake, La Grande is - 3. Interstate Route 80N is of Route 30. of the mountains. 6. Route 203 is MAP SYMBOLS North This map shows the place shown in the photo. the lake. Can you see where the roads are? you tell why they are curved? Worksheet. 1. Skill 2 # MAP SYMBOLS Reviewing Map Symbols: On Map 1 find each map symbol listed below. Study each symbol carefully. - A. a state boundary - B. a state capital. - C. a bay - D. mountains - E. a lakeز - F. a river - Ggʻan airport - H. a railroad - I. part of a constline - J. a city that is not a state capital Finding Map Symbols: On Map 2 find each map symbol listed below. Write the letter of the symbol on the line. - a lake - a railroad - · aba - ___ a river - an airport - a state capital - mountains - a state boundary - part of a coastline - a city that is not a state capital Route markers with different shapes are used to show main or primary roads on maps. Secondary roads are shown by black lines. Highways: Study Map 3. They complete the sentences below. - 1. A north-south state route is _____ - 2. East-west U,S. routes are - 3. The interstate highway connecting Toledo and Cincinnati is Route - 4. Interstate 41 connects Columbus with _____ and Worksheet Level D, Skill 2 ## MAP SYMBOLS The boundary where two countries meet is called an international boundary. This map shows a section of the boundary between the United States and Canada. The international boundary is shown by both a symbol and a river. Locate the Northwest Angle and the three U.S. islands. This part of Minnesota was once the northernmost part of the United States. Now, Alaska is the northernmost part of the United States. ## Map Reading Read both maps. Then underline each true sentence. - 1. Minnesota has an international - boundary. Upper Red Lake is farther west 2. than Lower Red Lake. - The largest islands
in Lake of the Woods belong to Canada. - Minnesota has water boundaries. - Iowa is south of Minnesota. - Northwest Angle is the northernmost part of the United States. - Route 11 runs mainly east and west. | Use | Map | В | to | he lp | you | complete. | the | list | |------|-----|---|----|-------|-----|-----------|-----|------| | belo | w.' | | | | 6 | | | • | - Name three lakes: - Name three rivers: - Name one U.S. highway: - Name four state routes: - Name one Canadian highway: Worksheet Level C, Skill la Level D, Skill 2 ### MAP SYMBOLS <u>Boundaries</u>: The lines that divide counties, states, or countries on maps are called boundaries. Sometimes, a river may form a boundary. Cities: Symbols help show the size of cities. Shaded areas show the size and shape of large cities. Symbols show state and national capitals. Using the Maps: Underline the group of words that best completes each sentence. - The Missouri River forms part of the boundary between........ Kansas and Nebraska Colorado and Oklahoma Missouri and Kansas - 4. The states which border Kansas on the north and west are Oklahoma and Colorado Colorado and Nebraska Oklahoma and Missouri Write the letter of the map, A or B, you would use to answer these questions: - What is the capital of Kansas? - 2. Does the railroad pass through Blue Rapids, Kansas? - 3. Does a river form the boundary between Oklahoma and Kansas? - 4. In what direction would you travel from Holton To Topeka? - .5. What state is south of Kansas? . Worksheet / Level C, Skill La Level D/ Skill 2 IN FOX VALLEY. Using Map Symbols: Circle the word, or group of words, that best completes each sentence. - 1. Route 20 is highway. an interstate a U.S. a state - 2. The bridges on this map cross rivers and creeks rivers and roads rivers and railroads - 3. The school is ______ on Route 20 near the farm Map Reading: Underline the sentences that tell things you can learn from the map. - 1: People shop more on Center Street than on Farm Road. - 2. The school is near a pond. - 3. Fox River is wider than Mad River. - 4. The farm is closer to the library than to the stores. - 5. Valley Road goes by a farm. New Directions: Between the four main directions are other directions. Halfway between north and east is northeast (NE). Halfway between south and west is southwest (SW). The other "in-between" directions are southeast (SE) and northwest (NW). Find north on the map. Put N and S on the ends of a north-south road. Put E and W on an east-west road. Watch! This map is tricky. Complete the sentences below, using words from this list: northeast, southwest, northwest, southeast. - 1. Route 20 runs in a southwest and direction. - 2. 'If you walk toward the river on Center Street, you go _____. - 3. Going toward Route 20 on Main Street, you travel. Activity Level D, Skill 2 TITLE: Find Tommy's Lost Dog OBJECTIVES: Level D, Skill 2 MATERIALS: Railroad board, pens, acetate cover (or laminate) DIRECTIONS: Cut railroad board in half. Print the following directions on the back of the game. <u>finding Directions</u>: Face north. South is behind you. East is to your right. West is to your left. Look at the map of the field below. The directions north, south, east, and west are marked on the map. Use these directions to find Tommy's dog. Once, Tommy's dog chased a rabbit. Tommy ran after his dog. Draw a line to show where Tommy's dog and the rabbit went. The directions in the sentences tell you where to draw your lines. - 1. The dog chased the rabbit EAST into the garden. - 2.. The rabbit hopped SOUTH to the log. - 3. The dog chased the rabbit WEST to the pine tree. - 4. The rabbit ran SOUTH to the bushes. - 5. The dog followed the rabbit EAST to the tall grass. - 6. The rabbit hopped NORTH to the pond. - 7. The dog chased the rabbit EAST to the stone. - 8. The rabbit ran SOUTH to the stump and popped down a hole. - -9. The dog ran to the stump, then WEST to the tall grass to meet Tommy. ERIC Full Text Provided by ERIC ERIC Full Text Provided by ERIC 10. way Scanty Grease to Rabbit Hill, picnicing at Clear Lake on the 53 # CLASS KIT FOR MAPPING Samples of mapping games from the ESS kit entitled "Class Kit for Mapping" are included. These sheets and others from the kit could be placed in visographs and used in Station 3. Many schools have "Class Kit for Mapping" in the school. If you do not have this ESS kit in your school, you may borrow it from the ESC. Request EA 1451 "Class Kit for Mapping" from the ESC. # mapping game 2 # finding shapes (2 people, up to the whole class) You need Paper and pencil Draw some columns on your paper. At the top of each column, draw a different shape. For example | Wastepaper
Basket | floor
tile
Window
Pane | Pattern
Block | Index
Card
drawing
Paper | Back
nut
on the
clock | Ď | 1 | | |----------------------|---------------------------------|------------------|-----------------------------------|--------------------------------|---|---|--| | | | | Paper
towels | 3 1 | | | | List any objects you can find that have the same shape as the drawings Compare your list with the lists Others in your group have made. Which shapes have the longest lists under them? Which have the shortest? - Another game - Look at something complicated — a bicycle, a bridge, a bulletin board. How many different shapes can you find in it? Copyright \$ 1971 1968 Backducation Development Center Inc All # mapping game 10 # mapping the room (1 or 2 people, up to the whole class) You need drawing materials These pictures show some maps that other students have made of their classrooms. Can you imagine what these classrooms look like? Are there things you would like to know that you can't find out from the maps? Make a map of your classroom. You'll have to decide where things go how big things should be, where you'll stand when you draw the map, and other things, such as whether or not to show the lights on the ceiling. When you've finished, see if you can use your map to help someone else find an object in the room. Copyright 6 1971, 1968 by Education Development Center, Inc. All Rights Reserved # mapping game 18 making picture sentences and using codes (1 person) KEY Using the key, decode the following. a = (13)1(11)5 (25)(15)(21). 31(14) 3(15)45(19) (21)(16) (19)(15)(13)5 (15)6(25)(15)(21)(18) (15)(23)(14)? j = 10k = 11 • 12 .13 n = 14o = 1516 17 r = 18 s = 19 20 u = 21v - 22 $\dot{w} = 23$ x = 24y - 25 z - '26 Copyright (1971 1968 by Education Development Center Inc. All # TESTING STATION The following are suggestions for testing skills learned. If you have not used the Wisconsin pre-test, include one here for practice. - .1. Treasure Island--a copy of the ditto and map is included. To make this activity self-checking, use AB Dick latent image ditto and latent image developer. - 2. Electric Response Board--directions for making this teaching machine are included. Two possible programs for use on the board are also included. - 3. Vocabulary Wheel--possibly terminology to be developed: surface layer symbol legend atlas cartographer directions: north, south, east, west, NE, SW, NW, SE map globe model key scale. compass roseroute interstate highway. boundary capital coastline secondary road international boundary Check Sheet Level G, Skill & # EXPLORE TREASURE ISLAND Look at the map of Treasure Island. Circle the word that belongs in each sentence below. - 1. The Old Oak Tree is on the (west, north, east) side of the island. - 2. Frog Swamp is on the (north, west, south) part of the island. - 3. Pirate Bay is on the (west, north, south) side of the is and. - 4. Shark Inlet is on the (southeast, northwest, northeast) side of Treasure Island. - 5. To walk from High Point to the cave, you would go (northeast, west, anorthwest). - 6. Lookout Hill is (northeast, west, northwest) of Frog Swamp. - 7. The Gold River flows into the sea on the (north, west, south) side of the island. Write T before each true sentence. - 8. High Point is near Pirate Bay. - 9. Lookout Hill is near Shark Inlet. - 10. Gold River flows downstream from the mountain. - 11. Pirate Bay is closer to Old Oak Tree than to Lookout Hill. - 12. Frog Swamp covers a smaller area than High Point. 6 4 # ELECTRIC RESPONSE BOARD The electric response board can be used for pre- or post-testing or for part of the learning activity. It provides immediate feedback and is highly motivational. ## Sample Board Complete instruction for the construction of an electric response board follow. # Materials Except for the paper fasteners and box, all parts listed here, or similar parts, are available from an electronic supply house. - ■Probe Wires: Two pieces of Number 18 plastic-coated stranded copper wire. Each piece should be two feet long. - Program Wire: Alligator clip leads. One package of ten leads. - Lamp, Socket, Reflector: 6-volt (Calectro E2-412). - Cells: 4 each, 1.5 volt each, size AA. - Cell Holder: Holds all 4 cells (Calectro F3-059). - Cell Connector: Midland Number 25-826. - Probes: 'Banana Plug, 2 each. - Paper Fästeners: 20, one-half inch long. - BO. Te B on the right shows the basic execuric board parts: (I) battery; (2) lamp; (3) and (4) probes. In order to light the lamp, there must be a complete circuit. The circuit is complete when probe (3) touches probe. (4). lower part of Figure B shows a program card with two questions and two answers. On either side of the program card are terminals, On the underside are two program wires (represented by broken lines). Each program wire is attached one end to a question and the other end to the corresponding answer. When probe (4) touches the question terminal and probe (3) touches the correct answer terminal, the circuit will be complete. The lamp will light to indicate a correct answer. Only two questions and answers are shown here, but you can have as many as you want. Ten questions and answers spaced one inch apart work well when standard size 8½" x 11" paper for
programs is used. # 5-3 = 5 Figure B # Construction Having selected a box for your response board, decide on the size of your program board. 8½" x 11" is a standard paper size and is recommended. The example shown in Figure A is designed for an 8½" x 11" program board. Make all necessary holes in the box. The figure has 10 terminals (paper fasteners) placed 1" apart on each side of the front of the box. The program is placed between the terminals. The lamp, socket and reflector are placed in the top center of the front of the box. Probe holes are placed in the two top front corners of the box. Attach the paper fasteners: Figure G shows a paper fastener with alligator clip attached. Install the reflector . and the lamp (Figure D). Cut 2 pieces, of Number 18 plastic-coated stranded copper wire. Using a knife, strlip 2' of plastic coating off both ends of each CELL WIRE 8 \Box 8 WIRE . COMMECTION -CE CE 8 CONNECTOR 4 CELL HOLCER PROBE PROBE Ф Φ AND CELLS WIRE WIRE 2000 D TERMINAL Ф Ф Œ prog<mark>iram wir</mark>e The same PROBE PROBE -- BÖT TO*NI* --Figure C LAMP CONNECTION LAMP SOCKET. KNOT- wire (Figure E). The a knot 3" from one end of each wire and thread the wire through the probe hole so that the 3" piece and the knot are on the inside (Figure F). The knot is to prevent the wire from being pulled loose. Wire the circuit. Attack one of the probe wires to one of the cell connector wires sigure G). Attach the other probe wire to one of the lamp connectors. The other cell connector wire to the other lamp connector. Solder the wire connections for best results, or rightly twist wires. Program the board by a staching one end of one clip lead to a question terminal on the left side of the board and the respective answer on the right side of the board (Figure C). Attach all the clip leads in this way. Reprogram the circuit as necessary (Figure G). Connect the cell connector to the cell holder. Glue the holder to the box. The cell connector comes with wires attached. Attach probes (Figure H). Slip the plastic cap over the wire, stick the bare wire into the open bottom of the threaded part of the probe and out the top part of the probe. Twist the wire to the right so that the pressure from the screwed-on plastic cap will hold it in place (Figure H). Screw on the cap. Your electric response board is now complete. Touch the metal portion of the probes together; the lamp should glow. If the lamp does not glow, check to be sure your circuit is wired as shown in Figure C, or check to be sure the lamp is tight in the socket. Check all the wire connections. Check What letter identifies each of the following features on the map? Suggestions for Electric Response Board WILMINGTON MD. mountains compass rose State boundary DOVER DEL. capitol * ḥighway * Iron 3 Uranium scale of ● Gold miles △ Aluminum 🏻 Oil □ Nickel **■** Lead+Zinc A Copper railroad (*) canal bridge legend Check Level C. Skill la MATCH THE BEST SAMBOL TO THE WORD! house church lake gas station mountains railroad tracks bridge street school Activities for GRAPHS AND TABLES Level B, Skill 4 Level C, Skill 4 a & b Level D, Skill 4 a & b TITE. Graphing OBJECTIVES: Level B, Skill 4 Level C, Skill 4 a & b Level D, Skill 4 a & b MATERIALS: Paper, pencils, worksheets, rulers, stopwatches, tapes DIRECTIONS: - 1. Cive an introductory lesson on what a graph (picture, bar and circle) is, what they mean and how to make one. Use descriptive terms: most, fewest, largest, more, etc. to express comparisons. - 2. Set up individual or group project work periods where students can gather data for making graphs. Give them paper, charts, stopwatches, tapes, rulers, and most of all, time and space to gather data. Students can gather data about classmates such as number of brothers and sisters, height, weight, hobbies, pets, favorite foods, distance they can run, jump, how fast they can run, shoe size, etc. -- positively limitless! - 3. Allow for a large area of the bulletin board to display all the completed graphs. - 5. Have students make up their own questions and graph searches using only the data supplied by the graphs on the bulletin board. | Worksheet | , | |---|---------------------------------------| | Level B. Skill 4 | · · · · · · · · · · · · · · · · · · · | | Level C, Skill 4 a & o | | | | | | | | | | · · · · | | Date | Name | | | | | Complete 1/41 | The sha | | Graphing #1 | Weight | | | - | | 1. Who weighs the most, in class? | | | | | | How much? | • | | | , | | 2. Who weighs the least? | | | | | | \ How much3 | <u> </u> | | | | | 3. What is the difference in weight | between the heaviest and lightest | | norcom in our along? | . ". | | person in our class? | pounds | | 4. How many pounds do the third grad | ers weigh as a group? | | Now marry Rounds do and crime State | and a group's | | 5. How many pounds do the fourth gra | ders weigh as a group? | | | | | 6. How many pounds do the fifth grad | ers weigh as a group? | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | 7 Hów many pounds do the sixth grad | ers weigh as a group? | | | | | 8. Which group weighs the most? | | | | | | A 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 9. Which group weighs the least? | | | 9. Which group weighs the least? | th and civth graders | | Worksheet | * | |--|---------------------------------------| | Level B, Skill 4 Level C, Skill 4 a & b. | | | Date | Name | | Graphing #2 | | | 1. Which month of the year h | nas the most birthdays for our class? | | How | many? | | 2. Which month has the least | <u> </u> | | How many? | | | 3. Who has the most brothers | s and sisters? | | . How many? | | | 4. Who has the most brothers | | | How many? | | | 5. Who has the most sisters | ? | | How many? | | | 6. Who doesn't have any bro | thers or sisters? | | 7. What is the most popular | pet in our class? | | 8. Who has the most pets? | | | 9. Who doesn't have any pet | s at home? | | 10. What is the size of the | largest bicep in class? | | Who has it? | | | | | | Level D, | Skill 4 | a & b | • | | | |----------|---------|-------|---|---|--| | • | • | | • | , | | | | | | | | | Worksheet | Date | · · · · · · · · · · · · · · · · · · · | |----------------|--| | Grap | hing #3 Graph Search | | ĩ. | Is there anyone in our class who weighs between 70 and 90 pounds, over | | | 5 feet tall, has a dog as a pet, likes hiking as a hobby and has a | | | sister? | | | If so, who? | | 2. | Is there anyone who plays the piano, has a brother, born in one of the | | • | spring months, an Aries, weighs more than 85 pounds, loves to play bot | | *- > | baseball and football and is over 10 years old? | | • | If so, who? | | | | Lesson Plan Level D, Skill 4 b TITLE: Graphs - Approximate Amounts (a teaching unit based on teacher resource file materials) OBJECTIVE: The child determines approximate amounts on picture graphs with whole symbols and on bar or line graphs with bars or dots representing numbers that fall between those marked on the axis. MATERIALS: Teacher Resource File: Level D, Skill 5 Transparency film (Thermofax) DIRECTIONS: Twelve thirty-minute lessons to run about three weeks. - Day 1 Large group-tally the number of reading and math books in the room. Transfer the information to a chart using one symbol to represent two books and half a symbol to represent one book. Remake the chart changing the key. - Day 2 Independently work worksheet #1. Check work and discuss. Those who show mastery go to free-time activities. Those who need extra help meet with the teacher in a small group. - Day 3 Large group-tally and work worksheet #2. Check using transparency with tick marks. - Day 4 Go outside and use tennis wall to show fractional parts and change of key showing hundreds and thousands. Use students as points on the graph. - Day 5 Independently work worksheet #3. Check and discuss. Those who show mastery go to free-time activities. Those who need reteaching meet with teacher in small group. - Day 6 Go outside and use the racing lanes and climbing apparatus as graphs. Use students as points on the graph showing fractional parts. Set up competition between two teams, race to the right point on the graph. - Day 7 Independently do worksheet #4. Check and discuss. Those who show mastery go to free-time activities. Those who need help meet with teacher. Lesson Plan Level D, Skill 4 b (continued) - Day 8 Large group-tally data and transfer it to a line graph using a chart and/or transparency. - Day 9 Go outside and use the students and the racing lanes to make a living line graph with a rope. Review fractional parts and tick marks. Set up team games or races to the correct point on the graph. - Day 10 Independently do worksheet #5. Check and discuss. Those who show mastery go to free-time activities. Those who need help meet with the teacher. - Days 11 and 12- Students construct graphs from data they gather or that is supplied. They will ask and answer questions about their graphs. They will meet with the teacher after completing the project to discuss their graphs. D. 4 b Activity 2 Worksheet 1 Graphs: Approximate Amounts Study Skills Level D Skill 5 # TREES PLANTED IN MINDEN | 1967 | 34 | | | ., | - iboa | , | | | , | |------|----------------------|----|-------------|------|--------|-----|-----|-----|----------| | 1968 | · · | | T. | (is) | T. | | | • • | | | 1969 | (S) | | Î | | , | • • | | | | | 1970 | | T. | | | | | | • | | | 1971 | To the second second | | 黄 | | | | . 6 | , | | | 1972 | 15 | | | | , , | , e | | , | <u> </u> | | | | · | | | | | | ů. | • | Key: each = 20 trees | r. | How | many | trees | were | planted | |----|-----|------|-------|------|---------| | | ٧ - | | | • | . • | in 1970? in 1971? _____ # 2. During which year were 70 trees planted? 40 trees planted? 110 trees planted?
: , | D. 4 b
Activity 3
Worksheet 2 | Graphs: | Approximate Amounts | , s | tudy Skills
Level D
. Skill 5 | |-------------------------------------|---------|---------------------------------------|-------------|-------------------------------------| | 9 | | | , | | | | | • | • | 1 | | | | | | POTATO CHIPS, PRETZELS, etc. | | / L | F 1 | , , , , , , , , , , , , , , , , , , , | , , , , , , | | | SNACKS EATEN IN ONE DAY | | | | CANDÝ, ČAKE,
GOOKIES, etc. | | | | | | ICE CREAM | Study Skills Level D Activity 4 Skill 5 Approximate Amounts Worksheet 3 Graphs: POPULATION OF TOWNS Yip Tak Zit' Fip Plo Fam 1 10 8 6 THOUSANDS. OF PEOPLE DIRECTIONS: State the number of people that live in each town. Note that each number on the graph stands for that many thousands of people. | 1. | Yip . | · · | ,
 | · · | · | | _ | |----|-------|------------------|--------------|----------|----------|---------------|---| | | Tak | • | | · · | | | | | 3. | ` ` | * | 1 | | | | | | , | • | | | | | , | | | 4. | Fip' | , , , | • | | | | | | 5. | ·Plo | | - | | <u> </u> | · | _ | | 6. | Fam | | | <u> </u> | | -, | | D. 4 b. Activity 5 Worksheet 4 Graphs: Approximate Amounts Study Skills Level D Skill 5 # DISTANCES KATIE RODE HER BICYCLE D. 4 b Activity 7 Worksheet 5 Graphs: Approximate Amounts Study Skills Level D Skill 5 BIKES SOLD BY TOY STORE - On which day did the toy store sell - 1. 5 bikes? - 2, _9 bikes?*_ - 3. 6 bikes?. How many bikes did the toy store sell - 4. on Monday? - 5. on Wednesday? - 6. on Friday? ___ Lesson Plan Level E, Skill 4 a TITLE Graphs - Determine Differences Between Numbers Extracted OBJECTIVE: \ The child compares, by adding or subtracting, the amounts represented by bars at or between the lines on a bar graph. MA ERIALS: 111 Teacher, Resource File/Study Skills 3" x 5" file cards - 1. (Programmed slide presentation greated by Tony Weiler, Sakamoto School.) This synchronized tape/slide presentation covers all the concepts of E-4a. Beginning with simple bar graphs and ending with a complex cumulative graph, the child is led through all the basic steps required to derive the necessary data. Written responses to tasks given the child during the programmed presentations are evaluated at the end by the teacher. Teachers who lack equipment or time to prepare a similar presentation should use materials provided in the Teacher Resource File/Study Skills. - (Game) LIFE, with variations. This is described in detail on page ____. The child uses a group-constructed graph and Skill E-4a to determine moves on the game of LIFE. - 3. (Individual activity) Wisconsin Skill E-4a, activity 3 and 4, worksheets 3 and 4, from Teacher Resource File. These two bar graphs and related activities require the individual student to derive differences from the data supplied. - 4. (Group activity) Wisconsin Skill E-4a, activity 1 and 2, worksheets 1 and 2, from Teacher Resource File. These group activities require the students involved to first gather data and graph it, then use Skill E-4a to derive comparative differences. - 5. (Self-check) This self-administered quiz allows the student to measure his readiness for the post test. It is derived from the post test itself -- a sampling. Slide/Tape Program Level E, Skill 4 a TITLE: "Science: Earth 2020" Programmed slide presentation with synchronizing instructional tape. Basic concepts of Wisconsin Skill E-4a are presented, responses are required of the learner, and a final folder is submitted to the teacher for evaluation. OBJECTIVE: Given the slide presentation in a period of 40 minutes, the student will demonstrate mastery of the essential concepts of Wisconsin Skill E-4a by deriving data from self-constructed graphs, as evaluated by the teacher at the end of the task MATERIALS: Tape "Science: Earth 2020, Using graphs to compare data" \$1ides "Science: Earth 2020, Using graphs to compare data" Paper, pencil, metric ruler, Synchromat DIRECTIONS FOR CONSTRUCTION: Copy materials on paper and manufacture a cassette tape if you desire to use this activity, since exact duplication requires specific and hard to find materials and equipment. This is a sequential presentation of programmed material that requires responses of the participating child as an integral segment of the experience. DIRECTIONS FOR USE: The child simply turns the equipment on and follows verbal instructions. At the end, the machine instructs the child on setting up the materials for the next presentation to the next individual. **VARIATIONS:** If the child cannot complete the presentation because of mitigating learning problems or insufficient mastery of essential concepts, the teacher then directs the child to alternate activities and modes. The child returns and completes the presentation after completing the alternate activities. Activity 3 Level E, Skill 4 a WRITE UP YOUR GAMES! TITLE: Variation of the game LIFE OBJECTIVE: Given instruction on the construction of graphs, the students will gather data on ten variables and use random cards to calculate the differences between the variables in the graphs and use this information with variations to play the game of LIFE. MATERIALS: Graph paper, ruler (metric), pencil, the game of LIFE, blank colored file cards with rounded corners marked with numbers 1 to 10 -- one number each card, and a set of written instructions DIRECTIONS FOR CONSTRUCTION: Purchase or duplicate the game of LIFE. Get 100 file cards of various colors and begin numbering them 1 to 10 repeatedly. Shuffle the cards. Get together materials the children will need as listed above. Manufacture an artistic learning center. DIRECTIONS FOR USE: - 1. Students will meet with the teacher to decide which 10 variables to graph, AFTER completing Activity 1 from lesson plan. - 2. Students will make the graph and have it approved by the teacher. - 3. Students will sit down together, go over the rules, and vill play the game. For each carefully constructed graph, the students may play the complete game at most 3 times. - 4. If the students wish, they may construct a new graph and play the game again on catch-up day. VARIATIONS: See instruction sheet. #### WE ### Special Rules You will make a graph and use the information on the graph to play the game of LIFE. - 1. Form a group of four people. - 2. Together, choose one of the following graphs to make: - A. The height, in centimeters, of ten people. - B. The number of buttons on the clothes of ten people. - C. The diameter, in centimeters, of ten different roles of tape. - D. Make ten piles of books so that there are ten different books and ten of each kind grouped into ten piles. - E. If you have another idea, GREAT! It must be approved by the teacher. - 3. Be sure the graph is in BAR-GRAPH form and each of the ten things on the graph has a number of 1 to 10. - 4. Place the stack of colored cards on the floor with the game and be sure there is enough time to play -- at least 40 minutes. - 5. Choose a banker and follow the regular rules of the game with this one change: #### YOUR GRAPH WILL BE USED TO DECIDE HOW FAR YOU MOVE. Each player, upon his turn, takes TWO cards. The player then matches the number on the cards with the items on the bar graph. Using a simple subtraction problem, the player finds the DIFFER-ENCE between the two items on the graph by subtracting the amount of the smaller item from the amount of the larger item. If the result is a single-digit number, the player moves that many spaces. If the result has two or more digits, the player then adds these digits to get a single-digit number: 13 = 1+3 = 4; or: 567 = 5+6+7 = 18 = 1+8 = 9. When all of the cards in the stack have been used, all the players give their cards to the banker who shuffles them and sets them out for the game to continue. 6. All other rules of the game are carefully followed. 80 Test Level·E, Skill 4 CORRECIANSWEPS: 1. E 2. Stanley 3. T 4. T 5. If you passed either four or five of the questions, you are ready for the post test. ### FOLD BACK BEFORE TAKING THE SELF-TEST! NAME: ANSWERS: Fish Caught in Lakes 30 20. 1Õ Stone Báss Mud Elm. Lily Lake Lake Lake Lake Lake 1. How many fish were caught in Bass and Mud Lakes together? A. 2½ B. 3 C. 5° D. 12 E. 30 Farms Harvesting Corn . Which farmer is harvesting more corn than Jenks but less than Wright? DATE: 3. _____ 5. <u>.</u>__ Annual Animal Count in Parks 10 Springshoul 10 Deter 1969 1970 1971 3. This graph shows how the parks' elk and deer populations changed during a three-year period. (Write "T" or "F" This graph shows that high and low temperatures differ least in the spring. (Write "T" or "F") did not like hot dogs as well as the other boys. (Write "T" or "F") Activity Level E, Skill 4 b TITLE: Circle Graph OBJECTIVE: Level E-4b -- as can be related to social studies Determines purposes and makes summary statements. MATERIALS: Construction paper, marking pens DIRECTIONS FOR CONSTRUCTION: Make an example of a circle graph using information from an almanac. DIRECTIONS FOR USE: Students first study graph and answer questions about it. Example: 'Value of U.S. imports from three continents. Then students make their own circle graph using information which interests them from the almanac. Activity Level E, Skill 4 b TITLE: Picture Graph . **OBJECTIVE:** Level E-4b -- as can be related to social studies Determines purposes and makes summary statements. MATERIALS : Large paper, marking pens, large plastic trash can, masking tape, construction paper DIRECTIONS FOR CONSTRUCTION: Make a large graph with spaces for teams on one axis and weekly dates on the other axis. Make an example of a small bottle that the students may use as a model for a cut-out. DIRECTIONS FOR USE: Divide class into teams. Each team keeps track of the number of bottles they have collected by using one small picture to equal five bottles. Students can make predictions about how the collecting will turn out; they may find out
new information by drawing conclusions from the data on the graph. VARIATIONS: Any recyclable materials may be collected over any length of time. Activition Level Ex Skill 4 b TITLE: Line Graph OBJECTIVE: Level E-4b -- as can be related to science MATERIALS: Ditto worksheets, crayons or marking pens DIRECTIONS FOR CONSTRUCTION: Make a ditto worksheet with temperature degree markings on one axis and days of the week on the other axis. Leave blanks for the title of the graph at the top and a key showing names of two cities with a line marking cities represented. DIRECTIONS FOR USE: Students use daily newspaper to record daily high temperatures for their chosen cities on their graphs. They may be asked to compare the cities' temperature variations and make predictions about future temperatures. **VARIATIONS:** Temperatures may be recorded over longer time periods; both highs and lows may be used; rainfall could be recorded by modifying worksheet. Activity Level E, Skill 4 b TITLE: Bar Graph *OBJECTIVE: Level E-4b -- as can be related to health and science MATERIALS: Large paper, index cards DIRECTIONS FOR CONSTRUCTION: Make large graph with spaces for names of students on the bottom; mark the graph off in inches vertically $(72" \times 72").$ DIRECTIONS FOR USE: Using three different bars, students mark on the graph their measurements; i.e., length of arms, feet, body. After all students have completed this task, activity cards may be used which ask the students to make conclusions from the information on the graph. VARIATIONS: Any measurements of body parts may be used. Activity Level C, Skill 4 a TITLE: Story and Graph OBJECTIVE: Determine differences between numbers extracted MATERIALS: Graph paper or paper, ruler and pencil DIRECTIONS: . - 1. Read a story to the children! Have them listen for selected words. - Mark the tally sheet (see next page) every time 2. the words occur. - Graph this information on a bar graph. STORY and GRAPH TALLY SHEET | Word . | Number of Times | Word | Number of | Times | |--------|-----------------|-------|-----------|-------| | boy | · HH 1 | red | , 11 | | | girl | ? | house | HI . | | | | | 93 | • | | Activity ... Level C, Skill 4 b TITLÉ : Basket Task OBJECTIVE: Determine differences between numbers extracted. MATERIALS: Crayons (box of left-over pieces is ideal), dice, paper and ruler DIRECTIONS: - 1. Give each child graph paper or make graph paper with ruler. - 2: Each child throws the dice to determine how many crayons of each color he will receive. - 3. Each child draws a bar graph to show the number of crayons of each color. # CRAYON BASKET TASK | 10 | *, -,, | * ' | astr · | ,
, | , | | | - 1 | |----------------|--------|--------|------------------|--------|----------|--------------|---------|---------------------------------------| | - `
•- | , | .·
 | | | | , | ; | · · · · · · · · · · · · · · · · · · · | | 9 | . 1 | | | | Λ | | · · · | | | 8. | | • | | - 1 | \$ | | | 1 | | | (* | c | | | . 4 | | | | | 6 | , , | | 0 | | | 7 74 | | | | 5 [*] | | | | | | | | | | 4 | | | | | ` . | , , | | | | , <u> </u> | 6 | | | | • | | , | | | 2 | ^, | | | | | And a second | , | | | 1 | | | | | | , | | • | | Ö | Blue | R'ed | V/////
Violet | Green | Black | Brown | Yellow, | . Pink | Worksheet 'Level D, Skill 4 a NAME ______ # HIGHEST RECORDED TEMPERATURES IN OUR TOWN LAST WEEK. Make a graph using the temperatures on the chart. Then answer the following questions: 1. .. What day was the temperature the highest? What was it? 2, What two days had the same temperature? 3. What day had a temperature of 80°? 4. What is the difference between the temperatures of the hottest and coolest days? 5... What day was it the coolest? What was it? 6. How many degrees difference was there between Tues. and Thurs.? 7. Did the temperature go up or down from Thurs. to Sat.? Activities for · REFERENCES #### EACT-INDEX ### SOTHIC . SOUTH Sothic cycle, in the Egyptian calendar, a cycle of 1460 years of 365 days each. Supposedly each year started on the day when the star Strius (Sothis) rose with the sun but the interval of 865 days was about 1/4 day short of being a full year Hence every four years the New Year started another day loo soon and the seasons moved backward (from March to February January etc.) = through the year. Once in 1460 years however New Years Day comes correctly withith proper rising of Strius. This 1460-year interval constitutes a Sothic cycle Sou [solecte French coin of various metals and values name applied to former French 5-centime piece historical value about one cent Southong [so-chong'] tea Soul, see also in index Transmigration of the soul Egyptian beliefs M-546 Greek beliefs H-2 Soulé (so-lá*) Pierre (1801-70) American political leader born France U.S. senator from Louisiana^t 1847-53, minister to Spain Ostend Manifésto C+374 Sound S-258-62 P-305-6 diagrams S-259-62 graph S-260 Reference-Outline P-309 ■ amplification P-268d-g R-80-1 diagrams P-269-70 R-46-7 57 ■ bibliography S-64d b H-192 P-310 e ear E-4-5 dragram E-4 pictures E-4-5 e.echo 5-44 S-281 diagramo S-261 ■ frequencies S-260 diagram highest and lowest audible mitensity S-260' P-44 te picture P-441e motion pictures see in index Motion pictures subhead? Sound Miles M-563 S-262 260-1 259 diagrams S-259 261-2 noise see in index Noise oceans depth measurement N-86 Overtones S-26024 diagram ■ pitch 5-259-62 diagrams. -261 radio/transmission of R-57-61* diagrams R-45-7 51 53 pictures R-52-3 field patterns R-53 diagrams R-53 = reflection S-261 E-44 diagrams S-261 reproduction p phonograph P-268d-70 diagrams P-269-70 pictures P-268d-70 c tabe recorder, see in index Tape recorder sensation N-130 speed S-259 graph S-260 tirst measured £ 44 stereophonic in,radio/R-50 proture R-49 supersonic S-260 sonar S-261 S-495a telephonic transmission T-56-7 diagrams T-56-7 tone S-260-1 diagrams S-262 3 vactium stops diagram S-260 ■ vaice, V-376-7 producing apparatus diagrams V-377 waves 5-258-62, diagrams \$259-62 graph \$-260 ocean 0-397e diagram 0-397e graphs 0-397e depth measurement 6-261 0-396 instruments pictures O-398c speed graphs 0-397e Sound, in geography a narrow strip of water joining two greater bodies of water or lying between an island and the mainland, an arm or inlet of Sound barrier, see in index Sonic barrier Soundboard, of plano P-317 Sound effects, in dramatic moňon pictures M-513 512 523 524 stage T-152 Sounder, in telegraphy T-52 Sounding 0-396 • oil P-235, diagram P-235 picture E-360 Sounding.balloon 8:39 picture 8:39 Sounding rockets S-342a-b 'Sound of Music, The' (1965) motion picture picture M-510 Sound suppressor, of jet? engine J-447 diagram J-447 picture 5-447 Sound track, in motion pictures M-506 512-13 514 515 524 diagrams M-506-7 Soup C-557 • American Colonies picture A-307 Middje Ages picture M-297 Source, of river diagram R-210 Sourdough, a prospector or settler particularly in Alaska, and Canada, named from his practice of carrying a piece of sour dough, feaven saved while baking bread and used to raise the pext dough Sour gum, see in index Black tupelo Souris (sur'i) PEI Canada, town on Gulf of St Lawrence 44 min e of Charlotterown pop 1443 lishing bird sanchiary dearby P-4971; map Souria (sur is) River, or Mouse River, risesiin Saskatchewan flows 500 mi to Assiniboine River making wide loop into North Dakota S-49c, N-340 maps C-98 N-340 S-491 M-891 a - Sourwood, or sorrel tree, a small tree of the heath family with clustered white flowers and acad-tasting leaves which turn red in autumn common in Allegheny Mountain region Souss (so' sa also so' záj John Philip (1854-1932) composer and bandmaster known as "the March King born Washington, D.C., of Portuguese ancestry, leader of lamous Sousa's Band ('The Washington Post, Liberty Bell' Stars and Stypes Forever' and other marches comic operas and songs) B-55 pictures B-53 Sousiphone, musical instrument H-227 picture M-569 Souelik, animal see in index Sustik Suslik Sousse (sos) of Susa (so'sb) Tunisia seaport in n.e. pop 48 172 cereats olive oil, dates back to 9th century B C it was founded by Phoenicians maps A-274 A-94 Souster, Raymond (born 1921) Canadian poet C-114 South, a direction D-121 pictures D-122 South, the, states of the United States south of the Mason-Dixon line U-56-67 map U-58-9, pictures U-56-7 60-1 64-7 Reference-Outline, U-133-4 'see also in index Civil War American Confederate States of America Reconstruction period, United States subhead geographic regions South the, also names states in the South agriculture U-60, 62-4 pictures U-56 64 colonial A-313, 314 picture A-313 ■ architecture colonial A-310 S-159 pictures A-310 U-61 M-383 ■ cotton C-585 591 U-60 62 šee also in index Cotton a forests and forest products F-345, U-64, 65, P-328 ■ industrial development U-66-7 pictures U-65 location locator maps U-374 U-58 62 mynerals U-66 mountain dances F-290 pictures F-290 ■ natural features U-57 Negroes N-124 125-125a 126 126a c-e 1 pictures N-126d 125b see also in index Negro subhead United States Slavery plantation life* picture L-367 colonial times A-307-14 pictures A-307-9 312-13 • special days F-92 ,93 South, University of the, at Sewanee Tenn Episcopat, opened 1868, arts and sciences forestry-theology graduate studies #### FACT-INDEX # SOTHIC . SOUTH Sothic cycle, in the Egyptian calendar, a cycle of 1460 years of 365 days each. Supposedly each year started on the day when the star Sirius (Sothis) rose with the sun but the interval of 665 days was about 1/a day short of being a full year Hence every four years the New Year started another day too soon and the seasons moved backward (from March to February January etc.) - through the year. Once in 1400, years however New Year s Day comes correctly with the proper rising of Sirius. This 1460-year interval constitutes a Somic cycle Sou [soleoid French coin of various metals and values name applied to former French 5-centime piece historical value about one cent Souchong
[so-chong*] tes Soul. see also in index Transmigration of the soul Egyptian beliefs M-S46 Greek beliefs H-2 Souté (so-lá*) Pierre (1801-70) American political leader born France U.S. senator from Louisiana 1847-53 minister to Spain 1853-55 Ostend Manifésto C-374 Sound \$-258-62 P-305-6 diagrams S-258-62 graph S-250 Reference-Outline P-309 # amphilication P-2680-9 R-80-1 diagrams P-269-70 R-46-7 57 bibliography S-64d b H-192 -P-310 ear E-4-5 diágram E-4 pictures E-4-5 e.echo 5-44 S-281 diagrams ■ frequencies S-260 diagram m highest and lowest audible \$-260 m mtensity S-260' P-44 te picture P-441e motion pictures see in index Motion pictures subhead? sounce ■ miraiu M-563 S-262 260-1 259 diagrams S-259 261-2 noise see in index Noise oceans depth measurement N-86 overtones S-260-1 diagram pitch 5-259-62 diagrams. S-261 . radio transmission of R-57-61' diagrams R-45-7 51 53 pictures R-52-3 field patterns R-53 diagrams R-53 m reflection S-261 E-44 diagrams S-261 • reproduction p phonograph P-268d-70 diagrams P-269-70 pictures P-268d-70 o tape recorder, see in index Tape recorder sensation N-130 speed S-259, graph S-260 first measure(FE-44 first measure(FE-44 stereophonic in radio-R-50 prefure R-49 supersonic S-260 sonar S-261 S-495a · telephonic transmission T-56-7 diagrams T-56-7-tore S-260-1 diagrams S-262 vactium stops diagram S-260 ■ vaicer V-376-7 producing apparatus diagrams V-377 awayes S-258-62, diagrams S-259-62 graph S-260 Ocean O-397e diagram O-397e graphs O-397e depth measurement 6-261 D-396 instruments pictures 0-398c speed, graphs 0-397e Sound, in geography a narrow strip of water joining two greater bodies of water or lying between an island and the mainland, an arm or inlet of Sound barrier, see in index Sonic barrier 9 Soundboard, of plano P-317 Sound offects, in dramatic monon pictures M-513 512 523 524 stage T-152 Sounder, in telegraphy T-52 Sounding 0-396 oil P-235 diagram P-235 picture E-360 Sounding balloon 8:39 picture 8:39 Sounding rockets S-342a-b 'Sound of Music, The' (1965) motion picture picture M-510 Sound suppressor, of jet a engine J-447 diagram J-447 picture J-447 Sound track, in motion pictures M-506 512-13 514 515 524 diagrams M-506-7 Soup C-557 American Colonies picture A-307 ■ Middje Ages picture M-297 Source, of river diagram R-210 Sourdough, a prospector or settler particularly in Alaska. and Canada named from his practice of carrying a piece of sour dough, feaven saved while baking bread and used to raise the pext dough Sour gum. see in index Black tupelo Souris (sur i) PEI Canada town on Gulf of St. Lawrence '44 mi. n.e. of Charlottetown pop 1443 fishing bird sanchary dearby P-4971, map P-197h Souris [surfis] River, or Mouse River, riseson Saskatchewan, flows 500 mill to Assiniboine River making wide loop into North Dakota S-49c N-340 maps C-98 N-340 S-491 M-89i a Sourwood, or sorrel tree, a small free of the heath family with clustered white flowers and acid-tasting leaves which turn red in autumn common in Allegheny Mountain region Souss (so' sa also so' záj John Philip (1854-1932) composer and bandmaster known as "the March King born Washington, D.C., o Portuguese ancestry, leader of amous Sousa's Band (The Washington Post, Liberty Bell's Stars and Stypes Forever and other marcher. other marches, comic operas and songs) B-55 pictures B-53 Sousiphone, musical instrument H-227 picture M-569 Souslik, animal see in index Sousse (sos) of Susa (so'se) Tunisia seaport in n.e. pop. 48 172 cereals olive oil, dates back to 9th century B C when it was founded by Phoenicians maps A-274 A-94 Souster, Rsymond (born 1921) Canadian poet C-114 South. a direction D-121 pictures 0-122 South, the, states of the United States south of the Mason-Dixon line U-56-67 map U-58-9, pictures U-56-7 60-1 64-7 Reference-Outline, U-133-4 see also in index Civil War American Confederate States of America Reconstruction period. United States subnead geographic regions South the, also names states in the South agriculture U-50, 62-4 pictures U-56 64 colonial A-313, 314 picture A-313 a architecture colonial A-310 S-159 pictures A-310 U-61 M-383 agriculture U-60, 62-4 a cotton C-585 591 U-60 6 šee also in index Cotton forests and forest products F-345, U-64, 65, P-328 industrial development -66-7 pictures U-65 location locator maps U-374 U-58 62 minerals U-66 mountain dances F-290 pictures F-290 natural features U-57 Negroes N-124 125-125a 126 126a c-e 1 pictures N-126d 125b see also in index Negro subhead United States Slavery - • • • plantation life picture L-367 colonial limes A-307-14 pictures A-307-9, 312-13 • special days F-92,93 South, University of the, at Sewanee Tenn Episcopal, opened 1868, arts and sciences forestry-theology graduate studies Worksheet Level D, Skill 6a ### INDEX INVESTIGATE SHEET Indexes are used to find - a. Brief information about a topic - b. A single item of information - c. All the information on a major topic From the study sheet showing one page of the Fact-Index, find the following information: - 1. List all the main entries. - 2. List all the subheadings under the topic Sound. - 3. In which volumes of the encyclopedia can you find information about the Sound-Music? - 4. Where will you find information on the sound barrier? - 5. In what volume can you find a map of Souris East? - 6. The Sourwood or Sorrel Tree has what color flowers? - 7. What kind of illustrations are in the subheading for Phonograph? - 8. Bibliographies for Sound can be found in volumes...... - 9. Where will you find a graph about the speed of sound?, - 10. What is a Sourdough? Where are most Sourdough's located? 99 × Worksheet Level E, Skill 6c #### INDEX INVESTIGATE SHEET Cross References: There are two types of cross references in the encyclopedia. These are called SEE and SEE ALSO references. SEE references mean that the information on that topic will be found under another heading; for instance, <u>TIGERFLOWER</u> See Tigridia. SEE ALSO references mean that more information on that topic will be found under other headings; for instance, Arabs A-469. See also Bedouins; Moorish Architecture; Moors. Using any encyclopedia, take one page of the Index and check through each entry. Write down each SEE and SEE ALSO entry you find. Look up any three of the following topics in the Index. Give the encyclopedia used, the volume number and the page number where the main entry can be found. Brazil Nuts Lake Genevã Bryce Canyon National Park Go1d Coat of Arms Gravity or Gravitation Dairying (and Dairy Products) Harbor Dinosuars Jupiter Dogwood Narwhals Erosion Opa1 Fog Poodle Fuel or Fuels Prairie Dogs Rattlesnake Worksheet Level C, Skill 6a ### WORKSHEET FOR THE INDEX | Using | only the | Index | •for | Encyclopedia | Britannica, | Compton's, | and | Book | |-------|----------|-------|------|---------------|-------------|------------|-----|------| | | | | | se questions: | | | `` | | 1. Where is the Index located in: Encyclopedia Britannica Compton's . Book of Knowledge 2. Give all the volumes that have information on the subject Toys: Encyclopedia Britannica Compton's Book of Knowledge 3. Give the volume and page number for the first entry for the subject Christmas: Encyclopedia Britannica Compton's Book of Knowledge 4. Give the dates for the birth and death of Marco Polo: Encyclopedia Britannica Compton's Book of Knowledge 5. Give all entries for a map of Canada: Encyclopedia Britannica Compton's Book of Knowledge 6. Using the Index of one of the World Atlases, find the page number for the map of the United States. Tell which atlas you used and the page. number. . Find the page number for the map of San Jose, California. Task Cards and Activities Level D, Skill 6a Level E, Skill 6a 'IDEAS FOR USING INDEXES ### Sports Index Information Cards | ask Ca | rds: | .,, ., . | ٠٠٠, | · | |--------|--------------------|---------------------|---------------------|---------------| | - Î. | How many home runs | · · | _ ` ' '. | • | | . 2. | Rating in | League of | [| | | • | | | | $\overline{}$ | - 3. Age span of players in various leagues. - 4. Highest batting averages. (Number of task cards dependent on amount of information you have included in your Sports Index.) - 5. Teams that won World Series during the last ten years. - 6. Teams' that won National League Pennant during the last ten years. # Telephone Book (Yellow Pages) Task Cards--List different places to contact for: - l. Repairing a motorcycle. - 2. Giving a party at home. - 3. Giving a skating party. - 4. Giving a party in a park. - 5. Planning a trip to Europe. - 6. Finding a foot doctor. # Encyclopedias Task cards under each group: - 🔹 l. Indians in Western Area - 2. Presidents of U.S. - 3. American Science Fiction Writers - 4. List Different Breeds of Dogs - 5. List Different Breeds of Cats # Guinness Book of World Records Book of question cards Activities Level D, Skill 6a ### IDEAS FOR LEARNING CENTERS -- DICTIONARIES - 1. Spelling Stumpers. Using the Dolch list, 50 words, each spelled three different ways. Choose the correct spelling. Student corrects his own list, checking his list by using the dictionary. - 2. Spelling Bee (Oral) -- Challenger checks spelling in the dictionary. No teacher participation. - 3. Scrabble--Each player may look up three words in the dictionary. Challenger may use the dictionary. - 4. Small Groups (Orally) -- One student says a letter, next person adds a letter, on around, building a word. - 5. What's inta Word ### Job Cards: - a. Create an alphabet for a subject (Animals: A--Ant, B--Baboon, C--Chicken). - b. Putting words from a list in separate categories. - c. Many expressions and words contain the word up: give up, stick up, upset. Make a list of 50 expressions or words which contain the word up. - 6. Word-0 \ There are four words on a card. You are to supply the one word which ties them together: Example: baggage, elephant, travel, tree. The word is trunk. - 7. Seek-A-Word - a. Circle
words--Words may spell out in any direction. Words are listed according to categories. - b. Student chooses from a list of categories, makes his own list of 15 words or more and then makes his own Seek-A-Word puzzle. Lights On. The object of this game is to create as many words as you can. You must hind the letters in order according to the arrows. You may skip over letters, but you may not go backwards. You will get extra credit for every word you find which deals with electricity. # Bartlett's Book of Quotations Select one from 50 famous quotations and sayings. Find the source. Create a poster to illustrate the quotation. ### Sears Catalogue *- 1. Pick out all the things you want without going over \$100. Write down what you picked, the page number, the price, and how you plan to use it. ### 2. Task Cards ' - a. How many different colors does the Sears "Best Washer and Dryer" come in? List the colors. - b. How many 19" TV's are listed? Write down the features and cost. - c. Sleeping bags--List weight, size and cost. - d. Tents--Size and cost - e. Bikes--Size and cost of three speeds Size and cost of five speeds Size and cost of ten speeds # 3. 1908 Sears Catalogue Compare types and cost of various items in the 1908 edition and the , present catalogue: - a. box camera / - b. washing machine - c. child's wagon - d. baby'carriage 9. Genius Cards (See instruction sheet) ### Textbooks 1. Using glossary in text: Student selects story to read. Each story has a list of words to be defined from the glossary. 2. 'Given a list of words, the student looks' up the word in text glossary, then finds the same word in the dictionary. Which number in the dictionary is the glossary meaning? 'What other information does the dictionary give about that word that the glossary does not? ### Dictionaries 1. Dig A Little Deeper You may have to look for some prefixes and suffixes in your dictionary., Add whatever is missing. | Yesterday we were fee | eling adventur | so we planne | ed a hike. We | |-----------------------|----------------|-----------------|---------------| | were careto pack | | | | | Richard, my depend | brother, was | the lead | The sky was | | cloud , but we _ | | | | | ·Sudden the clouds | appeared. and | the sun came ou | ıt. We had å | | fantasday. | | 1 0 N . B | | 2. Word-A-Week One word remains on the board for a week (Example: Aprosexia). Each student must use the word three times in the classroom, during the week. - 3. How many synonyms can you find for the following words? List ten under each word: cold -- run -- silent -- . - 4. Left-handed Dictionary by Mad Magazine Give list of words to look up and write the meanings. Activities Level D, Skill 6c Level E, Skill 6c ## IDEAS FOR LEARNING CENTERS-TABLE OF CONTENTS AND CROSS REFERENCES # A. Practice Using Table of Contents Small Groups--Leader reads from card; oral response; find thapter and how many pages on specific questions. 2. Musical Chairs--A different book is placed on every other chair. Students have two minutes to find out type of book and contents. Then has two minutes to write information on card he carries at vacant chair. ### Research - 1. Make a list of sources to find information about the following: - a. List of famous people - b. Housing in specific area and time - .c. Dialects of a certain region - d. Early rock groups Unit Outline Levels 'C-F, Utilization This is a general outline for unit work in any content area that identifies parts of the léarning process hat are utilization skills. It also identifies the level of the skill in the Study Skill File. Within the outline there are also listings of some, suggested activities. There is a stress throughout the outline for child-centered direction and choice. The process is seen as the means of teaching and reinforcing utilization skills. Step N: Finding Information A. Content Area Vocabularies Dictionary Skills: Level D - use of dictionary for spelling check Level E - use of dictionary to choose appropriate meaning Level F - use of dictionary and its pronunciation key Suggested activities for a research paper project, a learning center bulletin board or dramatic presentation: - 1) Free reading in topic area and compilation of word lists using dictionary or resource glossaries for meaning and pronunciation... - *2) Topic board for large group vocabulary compilation (perhaps a picture board). - *3) A picture-word collage in the topic area. - 4) Hidden word game where the clues are word meanings. - *5) Password game using topic area vocabulary. - *6) Concentration game with a word card matched to a dictionary meaning card. - 7) Simulated <u>Hollywood Square</u> game using correct and incorrect word meanings within the topic. - '*8) Crossword puzzles with words from the content area. It may be a large, complex group activity on a bulletin board. - '9) A puzzle (e.g.) whose assembly is determined by matching the word on the back of the puzzle piece to a definition on an assembly board. - 10) Instant Bingo using a long list of topic words and giving definitions as call clues. - *11) An open-ended task: any vocabulary game using words from . the topic area and requiring dictionary or glossary usage. - B. Uses of Resource Materials Use of I: Table of Contents II. Indexes Level C - introduction to and location of each Level D - use of each Level E - use of each for finding specific information Suggested activities for work with a research paper, bulletin board learning center and dramatic presentation: 1) Compile a card file bibliography for a topic area using listed or open-ended resource materials (note stress on use of table of contents or index). 2) Worksheets where answers are specific title headings or pages from selected resource books. Answers could give direct references for a specified topic. 3) Give a dissembled table of contents within a topic for reassembly. 4) Allow children to compile a card catalogue on any free Ty chosen topic area. 5) Game where different puzzle pieces (e.g., four pieces) are hidden within resource books on a given topic. Individuals or teams search for the coded pieces using the catalogued references. 6) Game where teams try to compile the longest bibliography (perhaps outlined) for a general or specific topic--- open-ended or timed contest. #### Step III: Organizing Information # A. Organizing Vocabulary References To various degrees this is a reverse use of the Study Skills listed under II-A --- devise a glossary of terms in the area of study to be incorporated into project form. # Suggested activities for # Research paper 1) Compile a glossary for a resource paper (perhaps a picture glossary) individual or as a group project by pulling together entries from group members, alphabetizing and organizing. # Learning Center or Bulletin Board 1) The bulletin board or learning center activities can be student produced activities like those marked in area II-A - **. # Dramatic Presentation I) Charades with topic words: - 2) Puppets (e.g., paper bag puppets, stick puppets, etc.) that represent terms from the general topic is follow with improvisations with the puppets expressing word meaning(s) - 3) Dramatic role playing of words identifying terms or processes (different from #1 in that it allows for the use of some oral language). - B. Organize the topic information into a viable form, e.g., bulletin board presentations, learning centers, research papers, lesson outlines, dramatic presentations, art exhibits, etc. Depending on the form this is a pulling together of information into tables of contents, outlines, organizations, indexes, oral reports, etc. -- a reverse use of the Study Skills listed under LI-B. # Suggested activities for: #### Research paper 1) The research paper is the organized form, but it is not fitting for every student. Some should be channelled to committee work where they can receive support or to an activity that would teach utilization skills and culminate in a different product. # Learning Center or Bulletin Board 1) The bulletin board or learning center should have an organizational found that is similar to topic layouts as a total or partial table of contents (or even, perhaps, an index). The board or center might also have work or study sheets that work through elements of the center in an organized way (i.e., a "table of contents" for the center that is student produced). For example, a bulletin board about Japan may have layouts on clothing, housing, art, haiku, food, government, etc. The illustrations, models, maps, charts, graphs, etc., can be labeled corresponding to an index of the center - which can be a cover sheet for a book of individual reports from a committee or class working on the topic (or possibly related to a tape bank, catalogue of filmstrips, other resource's or suggested activities). #### Dramatic Presentation - 1) Any free-form dramatic presentation that demonstrates an organization of information gathered using the dilization skills represents an "encoding" of the process. It might be a reinactment of an historical event. It might be a fictional account of people adapting to an economic or geographic situation that has been researched. It might be an abstract dramatization reflecting researched cultural precedents to an artistic or literary movement. - A specific example of a dramatic exercise: have a group of students role play elements of a simple topic outline. They would be questioned by or act out for another team whose task is to identify the element they represent and organize the people into an (not the) logical sequence think 'What's My Line'. Step IV: Evaluation and relation of utilization skills to other areas hopefully not just to the test. Level E, Skills 6c and 6d, Utilization Following is a list of activities designed to motivate children to use reference materials. - Categories Game - "Far Out Facts" Cards - Student-designed reference mini-center - Newspaper Activities . - Create a "New World
Dictionary" - Index Detectives (See your librarian.) - Telephone Book Magazines Activity Level E; Utilization TITLE: Categories Game OBJECTIVE: To motivate students to think and determine relationships of persons, places and things to each other. In the process of trying to determine a specific category, the student will become aware that the person; place or thing can fall under a number of different categories. Motivate students to use reference books. MATERIALS: Blackboard #### DIRECTIONS: - 1. The stduent or group will give the specific category which the clues fall under with as few clues as possible. - 2. The game can be played with the class as a whole or in small groups or teams. - 3. The teacher or leader will go to the blackboard and ask a particular person or group to pick a number from 1 to 10 (numbers will vary according to the number of clues in each specific category). Given a number, look on your category sheet and write down that number and the clue for that specific category. Ask if anyone can identify the category. If it cannot be identified after a short discussion in the groups, go on and ask for another number. Repeat the procedure until a group correctly identifies the category. - 4. *Responses can show sound thinking or guesses. Talk up and encourage any thoughtful response even though it may be incorrect. - 5. The team which correctly answers the specific category with the fewest clues is declared the winner. Choose five or six categories per session. After the session is over, the group which has answered the most categories with the fewest number of clues is declared the overall winner. The reward or payoff can be whatever your behavior modification system may be. - 6. Change the makeup of your groups often taking into consideration academic strengths and weaknesses and peer group relationships. - 7. After playing the game, students will be motivated to come up with categories of their own using various reference books as a source of information. A list of activities and games to reinforce these skills is listed below. *The game can be used as a reinforcement or review of various subject areas, preferably made by the students themselves. # NUMBER GAME # Lities of California - 1. San Jose - 2. San Francisco - 3. Pasadena - 4. Blythe - 5: Indio - 6. Sacramento - 7. Eureka - 8. Yuba City - 9. Marysville - 10. Sonora - 11. Bakersfield - 12., Berkeley - 13: Brawley. - 14. Fresno - 15. Napa - 16. San Bruno - 17. Santa Cruz - 18. Long Beach - *19. San Diego - 20. Los Angeles #### Provinces of Canada - 1. Yukon - 2. British Columbia - 3. Alberta - 4. Saskatchewan - 5. Manitoba - 6: Ontario - 7. Quebec - 8. Northwest Territories - 9. Nova Scotia - 10. Newfoundland - II. "New Brunswick # Rivers of California. - 1. Sacramento - 2. Trinity - 3. San Joaquin - 4. Eel - 5. Feather - 6. American, - 7. Pit - 8. Klamath - 19. Mad. - 10. Noyo - 11. Owens - .12. Russian, - 13. Calaveras #### Countries of North America - 1. United States - 2. Mexico - 3. Canada - 😘. Guatemala - 5. Honduras - ՝ 6 🚧 Nicaragua' - 7: Costa Rica - 8. Panama - 9. El Salvador - :10. British Honduras #### Countries of South America - 1. Colombia - 2. Venezuela - 3. Guiana - 4. Ecuador - 5. Peru 🐔 - 6. Bolivia - 7. Brazil . - 8.- Chile - 9. Argentina - 10. Paraguay - 11. Uruguay - 12. Tierra de l Fuego # Makes of Cars - l. Ford - 2. Chevrolet - 3: Buick - 4. Oldsmobile - 5. Chrysler - 6. Lincoln - 7. Cadillac - 8. Volkswagen - 9. Ope1 - 10. Fiat # Sports Played with A Round Ball ... - 1. Baseball , - Basketball - Bowling - Ping Pong - Händball - Tennis - Go1f # Professional Football Team Cities - 1. San Francisco - Qakland - `Los Angéles - San Diego ... - Dallas - Houston - New York - At lanta - New Orleans - 10. Miami - Pittsburgh 11. - 12.-Kansas City - 13. Chicago . - Philadelphia - 15. Washington, D.C.. - 16. Boston - 17. Buffalo - St. Louis # Planets in Our Solar System - Neptune, - 2. Pluto - Jupitér. - Mars . - 5. Mercury - ◆ 6. Earth - Uranus - Venus - Saturn # Continents of the World - North America - 2. Asia - Europe - South America - Australia/Oceania ٠5. - Antarctica - Africa, #### Counties of California - .1. Alameda - 2. Santa Clara - Calaveras - 4. Del Norte - Humboldt - Los Angeles - Mono - 9. Orange - 10. 'San Francisco - 11. Yolo - 12. Yuba - 13. Solano - 14. Shasta - 15. Sierra - 16. San Mateo - 17·. Napa - 18. Marin - Trinity 19. - 20. Modoc - 21. Sacramento - 22. Santa Cruz - 23. Merced - 24. Kings ## Presidents of the U.S. - Woodrow Wilson - Herbert Hoover - George Washington - Zachary Taylor - U. S. Grant - Andrew Jackson 6, - Theodore Roosevelt - 8. William McKinley. - 9. Rutherford B. Hayes - James Garfield 10. - 11. 🗞 Įvin Coolidge - 124 Warren Harding . - 13. James Madison - Thomas Jefferson - John Adams 15. Franklin D. Roosevelt 16. - 17. Lyndon B. Johnson - Dwight D. Eisenhower - 19. Richard M. Nixon - 20. Abraham Lincoln # Universities of the United States - Stanford . 1. - 2. U.S.C. - U.C.L.A. 3. - Notre Dame 4. - Purdue 5. - Indiana 6. - 7. Michigan - 8. San Jose - Texas Christian - 10. Arizona - 11. Oregon - 12. N.Y.U. · - 13. Rice - 14. Baylor - 15. Florida - 16. Auburn - 17. Nebraska - Colorado 18. - · 19. Iowa - 20. Kansas. - 21. Texas A & M - 22. .Army . - 23. L.S.U. - 24. B.Y.U. # Countries of Europe - France - Germany - Spain 3. - Italy - Britain 5, - 6; Denmark - 7. Belgium - 8. Sweden - 9. Norway - 10. Austria - 11. Hungary - Î2. - Yugoslavia 13. Czechoslavakia - 14. Poland - 15. Finland Activity ** Level E, Utilization TITLE: Far-Out Facts OBJECTIVE: A followup activity for the Categories Game and practice in using reference materials. MATERIALS: 3x5 cards, numerou's reference books DIRECTIONS: Using a selected reference book, find a far-out, brain-teasing fact. Make up a question about the fact you have selected and write it on the front of an index card. Also, list on the front of the card the specific book you used. Example: World Book, Volume B. See if your friends can find the answer! Be sure to put the correct answer and the page number on the back of the card. Activity Level E, Utilization TITLE: Students Design A Mini-Contered OBJECTIVE: Series of activities designed to familiarize students with a variety of reference materials MATERIALS: A variety of reference materials DIRECTÍONS / - 1. Encourage the students to explore the library or room resources and compile a complete list of reference books available to them. - 2. Divide the class into small groups or committees and have them select a reference book set for investigation. - 3. The group completes the worksheet "Surveying Your geference Book" - 4. Students may elect to write out further instructions on the use of their reference set to be used in their mini-center: - 5. The committee compiles 20 questions about facts found in their reference set. The questions could be written on index cards. The answer to the question and the volume and page number on which it is found should be listed on the back. The questions could be humorous, extremely detailed, or highly significantstudent's choice. Example: What was Tonto's horse's hame? Who gained the most yardage in the NFL in 1971? How many stars, in the constellation, Orion? 6. Once the student groups have completed their mini-centers, they can rotate to each other's centers, completing a "Surveying Your Reference Book" worksheet and then attempting to answer all the questions. Call' it the Far-Out Fact Hunt! Worksheet Level E #### REFERENCE BOOKS MINI-CENTER #### Surveying Your Reference Book - 1. What is the title of your reference book set? - 2. How many volumes are in your set? - 3. How are the volumes arranged? By year, by alphabetical order, by number, by subject? - . 4. Does your reference book have a table of contents, index, or both? - '5. Select a volume and decide how you go about finding information. Do. you look first in the table of contents, index, or search alphabetically through the book? - 6. Does your book go into detail about the subjects? Check the items that it includes: | Pictures | Graphs | | | | |----------|--------|----|-------|-----| | | • | 1. | | ′ - | | Diagrams | Tables | | Maps' | | Activity Level E, Utilization TITLE: The Newspaper as a Reference Material OBJECTIVE: To familiarize students with the format of a newspaper MATERIALS: Get a copy of a daily paper. Most newspapers will provide teachers with a class set of newspapers. DIRECTIONS: Examine paper for the following information: - 1. How many columns are on each page? - 2. Is the news on the front page mostly local, state, national, or international? - 3. What seems to be the most important story of the day? Where in the paper is it found? - 4. Where is the index located? Which section contains the following information: - a. Sports. - b. Movies . - c. Weathér - d. Want Ads. - 5. Investigate the Want Ad Section. List the different categories included at the top of each page; e.g., Homes for Sale--Cupertino. #### Optional Activities: - 1. Want Ad Hunt--Each student has \$100,000 to spend. List items to buy from the Want Ads? - 2. Discuss Front Page Layout, Headlines, etc. - 3. Find the five W's. Activity Level E, Utilization TITLE: Create a "New World Dictionary" OBJECTIVE: To use dictionaries independently MATERIALS: Paper, pencil, railroad board (covers) DIRECTIONS: Based upon the format of an actual dictionary; each student or group will design a dictionary using imaginary words. The words may be nonsense, science fiction, imaginary, slang, etc. The format could include the following items: - 1. Alphabetical order - 2. Guide words - 3. Syllabication - 4. Pronunciation - 5. Syntactical function - 6. Page numbers - 7. Two columns - 8. Heavy type for entry words' - 9. Capitalization of only proper nouns . - 10. Illustrations #### Supplementary Activities: - 1. Discussion of a dictionary format before beginning the project. - 2. "Alphabetical Word Hunt" Teacher says a word, students
hunt through dictionary; first student to find word and read its definition gets a point - 3. Etymology (word histories) of the imaginary words. Students write brief paragraphs describing the history of one of their imaginary words. Activity Level E, Utilization TITLE: Telephone Book OBJECTIVE: To familiarize students with the format of the telephone book and its uses as a reference material MATERIALS: Phone books #### DIRECTIONS: . - 1. Students can learn the purpose of the white, yellow and green pages of a telephone book by joining in a "Let Your Fingers Do the Walking" game. Process: Begin with the green index, proceed to yellow pages; listings are in alphabetical order. - a. You live in Los Gatos and you just bought a horse. Where can you go to buy a saddle? - b. You want to go out to eat at a Mexican restaurant in San Jose. How many choices must you choose from? - c. Your TV broke down during the World Series. Can you find a repairman who will come to your house on a Friday night at 8:00? Activity Level E, Utilization TITLE: The Popular Magazine as a Reference Material OBJECTIVE: To acquaint the student with a variety of magazines and the information contained in each. MATERIALS: Magazines #### DIRECTIONS: - 1. Class compiles a list of current magazines. - 2. Each group selects a magazine to investigate. - 3. Group oral reports include the following information on each magazine: - a. Title - b. How frequently is it published? Weekly, monthly, quarterly, biannually, annually? - c. Who would be interested in reading this magazine? The audience? - d. Are there illustrations, graphs, color? - e. Is it easy to read? - f. What sections are included in the magazine? News, sports, glamour, entertainment, life and leisure; media? - g. What kind of advertisements are included? Who would be interested in these magazines? APPENDIX Part A Recording Devices | Name | • • • • | | <u> </u> | | | | |---------------------|---------------------------------------|---------------------------------------|----------------|------------|-------------------------|----------| | Teacher's Na | ime | | Depart | ment | <u> </u> | | | | STRA | ND: Maps | . , | | | | | | | • | esentation | • | | • | | Level A | | • | | , , | | . | | <u> </u> | Representation: | Arranges mode | -1. "
-1. " | | • | | | Te F | , , , , , , , , , , , , , , , , , , , | Arranges mode | 215 | • | | | | Level B | • | , , , , , , , , , , , , , , , , , , , | , | | | | | 1°. 'i | Representation: | Uses picture | symbols to | interpret | maps | ٠ , | | <u>Level_C</u> | . • | | £ . | | | | | | Representation | ħ, | ٠. | • | | | | | a. Uses a key co | | , | ymbols to | interpret | máps | | | oses a color | yey to inter | prec maps | ı | | | | Level D | | | • | i . | | <u>`</u> | | 1. | Representation: | Uses point a | nd line sym | bols to in | iterpret _a m | aps . | | Level E | , | | | • * | | • | | · | Representation: | Uses point, | line, and a | rea symbol | .s | | | Level F | | | * . | | | | | | Representation:
similarities and | Analyzes map
differences | s of two or | more area | is to dete | rmine | | V _{ried} 2 | • | . 1 | • | • | | | | Level G | | * | | | • | • | | 1. | Representation: | Synthesizes | information | labout an | area | • | | | · · · · | • | | 1.~ | | |-------------------------|-----------------------|---------------|-------------|-------------------|----------| | Name | • | | * *** | _ , | | | Teacher's name | * * | . · | Departme | nt | , | | reactier's traine | . , | · | , bepartime | nc <u>''' '</u> | | | | | ••• | • | | | | | STRAND: Map | | | • | , | | | SUBSTRAND: | Orientatio | n , | | | | | • • | | | • | | | Level A | ٠, , | 4 | | | | | 2 0 | ". Doggadhan i | ualatina na | Sitions of | chicata (Di | 700F | | 2. Orientation | on: Describes i | relative po | sitions of | onlect's (1) | Tech | | · · · | • • • | • | • | · | | | Level B | • • | | | | •. | | 2 Outomorto | n: Locates poi | ntalah atma | la nichura | amida (Cris | 11 | | 2. Orientation | it: Locates por | ding ifo, sad | re procure | Stras (GLIC | | | | • • | , * | | | : . | | Level C | · | | | | | | 2 | 1 · | | hau lausau | anida (Crii | | | 2. Orientation | on: Locates po | ints on num | mer retter | grids (Grid | ·). | | | • | * : : : · | | • * | , | | Level D | . * | ; | • • • • • | ` | | | 2. Orientation | on: Indicates | oardinal di | rections or | .;
valobes (Di | rect | | 2. Ottentation | indicates (| zarumar ur | rections of | , Própes (p. | | | | • • | | | • * | , | | Level E.: | | | , , , , , | • | | | 2 Orientatio | on: Determines | intermedia | te directio | ons on globe | es. i | | the envir | onment, and one | maps (Direc | tion) | ۱ , م | `` | | | • | • | , ~: | . • * | • | | Torrel B | | | | • ' | | | Level F | , , | * · · · | • • | - | | | 2. Orientati | on: Uses vàrio | us projecti | onś · Č | • | | | | | • • | • ^ / | ' · · · · | | | | • | • | | | | | Lorent C | | | | | | | <u>Level G</u> | • | | • • | | | | Level G
2. Orientati | on | | • | | <u> </u> | | 2. Orientati | | | | | | | 2. Orientati | on
latitude and lo | ngitude | | , →o | | | 2. Orientati | | , | o jec bion | | | | ****** | Name | - deci | -7 | 1, 2, 2, | · , | <u> </u> | · 1 2, * | į | |----------|----------------|---------------------------------|---|--|--------------|---|---------------------------------------|------------| | <i>'</i> | Teacher's N | ame | | | Departme | ent (| / · . | | | · | | | , | , | —, · · | , | 1 | | | | <u>.</u> | | STRAND: | Maps | N | ٠, ٠, | | | | 6 | | | | ND: Measur | rement | • | 1. | • | | r · . | | | • | • | · y. 1 | | N | | | | Level A | · 1. 2. | , | The state of s | •, . | 1 | · · · · · | • • | | | /3. | Measurement: | Describes re | elative si | zes ("The | Scale") | .) | ; | | ;-* | | | • | | ٠. | | ٠ . | | | | Level B | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | • | | | | | | • | | | | | • | • | - | | | 3. | Méasurement: | Determines. | gelative di | istances (| The Scale | '') .*· | 2,43 | | • | * * * * | | • | > ', " | . • | • , | 1 | • • | | | <u>Lével</u> C | | · · | * | | • • • | | • | | - | · 3. | Meásurement (" | The Scale") | * • • | , . | , , , | | • | | | * | | • | _ | • | , , •, | |
 | | S | | a. Compares s | izes | | • | | ., ., | - | | | | Expresses | relative di | stances | • . | , "g- • | | | | | , | | | | | . , | | • | | | Level D | , . | , | | | , , , , , | | , 16 gradi | | , ^ | | Measurement: | Hoon monlo | to dotormi | · , , | nité of Ai | ntanco, s | | | ••• | 3. | ("The Scale") | uses scare | ro defermit | ile whole di | · · · · · | stance. | | | | | - | | · · · · | | , | ·,· | | | | Level E | ٠ ڏ | , | • | | ` · · · · · · · · · · · · · · · · · · · | | • < ' | | | | • | | | | | | | | •• | 3 | Measurement: ·
("The Scale") | | ed use of : | scale to d | etermine d | istances. | 4 | | • | • * . | · me beare | | | • | • | | | | | 17 e1 | ' | | | | • | | • ` | | ٠, | Level F | | | · \ | | • • | 1 | | | | 3. | Measurêmeht (" | To Scale") | • 5 | | | | | | • | | a. Uses inset | maps to de | termine re | lative siz | es of area | s , | , | | : | | • | | | ~ · | , _ , _ , _ , _ | • | , · | | | • | b. Compares π | aps drawn t | o differen | t scales | • | • | ٠ | | • | , | | | | · · · . | | | | | | <u>Level G</u> | , , | | | | | | • • | | • | , 3 . | Measurement: | Makes use o | f. scale to | determine | ·distances | ("The Sca | .1e") | | | | e a subjective | 2 | | • ' | | · · · · · · · · · · · · · · · · · · · | | | Name | | | , , | |---------------------------------------|---------------------------------------|-------------------------|--------| | Teacher's |
Name | Department | | | • | | | _ | | , | STRAND: Graph's and SUBSTRAND: Tables | l Tables | | | | | ••• | | | Level C | | | 1 - | | 5. | Tables | | • | | · | a. Compares amounts | • • | | | , . | b. Locates cells | • • • | | | | | • | | | Level D | | • | • | | · | Tables: Determines relationships | between cells | ٠. | | a . `Y | | • | • | | Level E | | , | . , | | 5. | Tables | * | . • | | · · · · · · · · · · · · · · · · · · · | a. Determines relationships betwe | en cells | **. • | | | b. Determines purposes and makes | summary statements ' | • | | | | | ٠ . | | Level F | | | | | 5. | Tables: Determines relationships | between cells and sched | ules . | | | | | | | Level G | | | | | 5 | Tables Solves problems on schedu | les | • | | r., | | • | | | Teacher's | Name | | | Departmen | nt | |----------------|---------------|---|---------------------------------------|------------------|------------| | | | STRAND: G | raphs and Ta
Graphs | ables | ≯ | | Level B | | | | | • | | <u>BCVCI D</u> | , | | v | • | • • | | 4: | Graphs: Compa | res amounts | | ••• | | | Level C | • | • | | - · | ¢ | | 4. | Graphs | • | | | | | - er ç | a. Extracts d | irectly | | • , | | | | b. Determines | difference | s between n | umbers extra | cted | | Level D | | | ^ • | ,
, | | | 4. | Graphs | 4- | , , , , , , , , , , , , , , , , , , , | , | | | | a. Determines | difference | s between n |
umbers extra | •
cted | | . ; | b. Extracts b | y interpola | ting | • 1 | • | | Level E. | | • | *, | | ų. | | 4. | Graphs | | ì | • | | | ` . | a. Determines | difference | s between n | umbers extra | cted . | | | b. Determines | purposes a | nd makes su | mmary statem | ents | | • | ė | ٠. | | * | | | Level F | | , | - 1 | | , | | 4. | Graphs: Deter | mines diffe | rences betw | een numbers | extracted. | | • | • | | | , . | • | | Level G | | | | | | | 4. | Graphs | , Mp. | A | • | | | | a. Uses latit | ude and lor | gitude | | , | | | b. Determines | . dimootiona | on' any ara | dection | , | | Name 3 | | |----------------|---| | Teacher's | NameDepartment | | | STRAND: References SUBSTRAND: Organization and Evaluation | | Level D | to. | | 8. | Organization and evaluation (Organization) | | | a. Uses headings and subheadings | | 8. | Organization and evaluation (Evaluation) | | · | b. Selects relevant sources . | | · · | c. Recognizes printed statements may be fact or opinion | | Level È | | | 8. | Organization and evaluation (Organization) | | · | a. Takes notes | | ⁸ : | Organization and evaluation (Evaluation) | | | b. Selects specialized reference books | | · | c. Considers special features of books d. Checks facts from sources | | Level F | | | 8. | Organization and evaluation (Organization) | | . a | a. Has beginning outlining skills | | . 8. | Organization and evaluation (Evaluation) | | | b. Uses information on catalog cards to select material | | Level G | | | 8. | Organization and evaluation: Makes formal outlines (Organization) | | Name | · - | | <u> </u> | · , - | | _ | • | |----------------|-----------|----------------|----------------------|----------|---------|----------|----------| | Teacher's 1 | Name | <u> </u> | - | | _Depart | ment _ | | | | | • | | , | , | | . ' - | | • | | | erences
Location' | , | • | | | | | | , , | | | • | | | | Level C | | | | | | - | | | 7. | Location: | Applies bas | ic alphabe | tizing | skills | (Al phal | betizing | | Level D | | | | | | | | | 7. | Location | (Alphabetizin | g) | | | | - | | · | a. Appli | es alphabetiz | ing skills | 3 | | | | | · · · | b. Uses | guide words i | n simple r | referenc | e books | | | | Level E | 1 | | | | • | | i s | | · 7. | Location | (Application | in Library | 7) | | • | • | | | a. Uses | guide words a | nd guide J | letters. | | | | | | b. Uses | guide cards | - | | | , | | | <u>Level F</u> | • | | • | • | ٠ , | | - | | 7. | Location | (Application | in Librai | ry) | • | • | | | | a. Appl | ies card filin | g rules | | 4 | | | | | b. Uses | Dewey Decimal | System | • | | | f | | Level G | • | • • | • | • | | | | | · 7. | | : Uses card o | | locate | referen | nce mat | erials | | eacher's | Mame | • | | . n | epartmen | + | |--|----------------------|----------------|------------|-----------------|--------------|--------------| | eacher's | | | | —— , | epar chen | | | \ | Y** | | A., | • | | • | | 1 " | | • | ferences | • | , * | | | v | * | SUBSTRAND: | Utilizat | ion. | • | • • | | | ٠, | | ٠, | | • | · · | | evel C | - | | | | , , | , <u>*</u> . | | | 4 | | • • | | ' <u>ن</u> و | • | | 6. | Utilization | Develops b | OOK SKILI | ls | | | | • | • | ,
, | , | • | | • | | Level D | , . | | • | | | | | • 6 | Utilizat r on | (Pack Chille | | | | | | •· ; | . Utilization | (book 2kills | ; <i>)</i> | | · | | | | a. Begins | to use indexe | es · | • | • | • | | . , | | | • | • | ,
*, | | | | b. Has beg | inning diction | nary and | glossa | ry skili | S | | • | c. Uses tal | bles of conte | nts | | · • • • | • • | | ······································ | | | • | • | • | • | | _ | | • | | | \ | | | Level E | • | | • | ì | . ~ • | | | · 6. | Utilization | (Book, Skills | 3) | | ** | • | | | , | | • | | | • | | | a. Refines | use of index | es ′ | , | | • | | . 6. | Utilization | (Reference 1 | Materials |) | ~ | · · . | | | | | | | • | • | | | b Uses die | ctionaries in | ndependen | tly | | • | | : | c. Hees cr | oss reference | ,
e.g. | | | | | 2.3 | 0. 0000 02 | | • | | | | | | d. Uses a | variety of so | ources | , (3r | | | | | • | • | , | | | ~* | | Level F | | | • | • | •• | | | | | | , | • • | a , 5~ | | | 6. | Utilizațion | (Reference | Materials |) | | | | , | a 112aa Cu | hidet Index | • | | 4 | • | | | a. Ušes Su | bject Index. | • | • | | | | | b. Uses di | ctionaries f | or pronun | ci atior | 1 | • | | | | | | | | | | | • | | • | | | | | Study Skills Placement Survey Class Grid GRAPHS & TABLES: GRAPHS | Graphs:
Rejative Amounts | Graphs: .
Exact Amounts, | Graphs: Stranger Office of the Control of Stranger Office of the Control C | Graphs:
Differences | Graphs:
Approximate Amounts | Graphs:
Differences | Graphs: 2. Purposes and Summary | Graphs: C. Differences ' C. | Graphs:
Multiplicative Difference | Graphs:
Projections & Relating | |---|-----------------------------|-----------------------------|--|---|--------------------------------|--|--|-----------------------------|--------------------------------------|--| | Pupil's Name · · | B4 | C4a: | C4b. | D4a | D4b | E4a | E4b | F 4 | G4a | G4b | | 3 | , . | | | • | ٠ | | | , | | | | | | | | | - 4 | , , | ٠,٠ | | • • • | | | \$ · · · · · · · · · · · · · · · · · · · | 7 | ~ _,`` | | | ` | | | | , , | • | | | | | <i>\$</i> . | | ٠, ه | - | - | | | | | | | | , | 1. | ., | ,, | | | | , | | | \ - | >. | 一 | | | , , | | | | | | | . | | | - | - ` | · | | | , - | | | | 1, | - | : ·-
(| | | <u> </u> | . , | · | | <u> </u> | | | 1 | | - | | | L | | | | | | 1 | | - | | | | | | - | () | | | | | . — | - | - | <u> </u> | · ` | <u> -</u> - | - | 1. | | | | | ļ: · · | 1 | <u> </u> | <u> </u> | · - | - | | | | | - A M | <u>\</u> | <u> </u> | | | ļ' .' | - 3 | ļ | , | | | | | 6 | <u> </u> | <u> </u> | | | ļ | 1 | · · | <u> </u> | | | • | | | <u></u> | | | , | j e , | \^* · · | , | | | | | | | <u> </u> | | | | , | | | | | | <u> </u> | l' |
 | ,. | | | | | | 4 | , | ., | 1 | | | 1. | 0 | | <i>\.</i> | | | | | | + | 1 | | 1. | ; | 6 | | \.· | | | 1 | 1. | | | | <i>'</i> , , | 1 | | . : | <u> </u> | | - | . ,, | - | + | + | + | | | | 1 | 1 | | .• | | | +- | - | - | <u> </u> | <u> </u> | , . | +- | 1 | | | . . | <u>*</u> | ÷ | - | + | - | 1 | 1 :- | + | + - 1 | | | +- | | - | +- | ; ; , | + | + | <u> </u> | +- | + | | 199 | | + | +. | ┼- | ``` | - | - | - | 1. | + | | 132 | | <u> </u> | <u> L</u> | <u>l. </u> | <u>L'</u> | 1 | ـــِــــــــــــــــــــــــــــــــــ | <u> </u> | _l | اجسبا | • | , , | | • | • • | 7 | | | | | | | • | |------------------------|----------|----------|----------------------|----------|--|---------------|------------|------------|--|---------------|------------| | DATA ANALYSIS ; | - | | * 5 | | • ′ | | , | , | ٠, | ion | · - | | Wisconsin Study Skills | | - | sar | () | | 1,4 | | | `. | pronunciation | • | | STRAND: References | | | lós | lĺ | ١. | ent | | | • | nr. | | | SUB: Utilization | | | y/8 | \ | | end | | es* | • | ron | | | | | ွှ | dictionary/glossary* | contents | es/ | independently | တ | sources* | | , , | * | | | skills | indexes | t to | nte | trdexes | 1 | nce | | × | for | Guide** | | | ski | | dic | | | ies, | references | jo, | index | ies | Gui | | | book | use | use | Jo t | of, | dictionaries | ref | variety | | dictionaries | - 8: | | • | | to | 10 | rab les | uŝe | tic | cross | vari | subject | it to | Readers | | | Develops | | 1 | | Rėfines | dir | 1 | a | | | | | | eve | Begins | Begins | Uses | ėfi | Ųsės. | Uses | Uses | Uses | Uses | Usea | | | Ā | | | | 1 | l | İ | , | 1 | | n | | Studènt Name | 90 | D6a | 06b | Déc | ·Eéa | E6b | E6c | E6d | .F6a | F6b | 9ý | | | 1 | | <u> </u> | . 4. | | | · | | - | , | | | | | Ť | | , | | Ė | \vdash | | - | - | | | | * | | , | | | | | , | | | | | • | 1 | | | | | , | | | / | | | | | | | • | | | | Î | | | | | | | | • | | | | | v | | | | ŕ | | | | | | | | | | · | | | X | | | | | | | Ţ, | : | | | | · . | | | | | , | Ŀ | ŀ. | - | ľ | | | | i | | | | ` | | | | | ١., | | | Ŀ | | | | | | - | | | _ | Ĺ | | _ | | <u> </u> | | | | ļ | | <u> </u> | | _ | _ | Ŀ | ļ. | ļ | <u> </u> | | | | | · | | | Ŀ | | <u>l</u> . | · . | * | | | | , | | | | | | | | Ľ. | , | Ŀ | | | 1 | | _ | | , | | ļ_ | | _ | <u>'</u> | <u> </u> | | | | | | Ŀ | | Ĺ | | | _ | | - | | | | | <u> </u> | | • | Ŀ | 8 | Ĺ | | | _ | | | | - | _ | | | L | _ | _ | <u> </u> | ļ <u>'</u> | <u> </u> - | | | | | ļ | , | | <u> </u> | | ļ., | <u> </u> | , | | | | | | | 1 | ··- | _ | _ | Ĺ | ' | | <u> </u> | . | | | ļ | | | | <u>. </u> | _ | _ | ļ | <u> </u> | | | | | - | | | | ļ., | , | - | <u> </u> | ļ | | | | , | L., | | | : | | _ | _ | <u> </u> _ | _ | <u> </u> | ′ | | | | | • | | | | 1 | ' | ; | 1. | 1 . | * No pre-test provided ** Not tested at this level (Grade 6 COLOR KEY: Red X--failed on preassessment test Yellow box--not on preassessment test Blue box--passed on pre-. assessment test Green box--passed objective Black box--moved away before passing objective # Data Analysis Groupings | 1 | | | • | | Data | Analysis | Group1 | ngs" | * | . ` . | • | |------------|---|-----------------------|-----------------------------------|-------------------------|--|---------------------------------|-----------------|-------------------------------|--------------------|--|------------------------| | Ref
Uti | Develops book skills bevelops book skills | Begins to use indexes | Begins to use dictionary/glossary | Uses tables of contents | Refines use of indexes | Uses dictionaries independently | róss references | Uses a variety of sources * ' | Uses subject index | Uses dictionaries for pronunciation | Uses Readers' Guide ** | | | . , , , , , , , , , , , , , , , , , , , | ,
D6a | D6b | , D6c | E62 | . E6b | E6c | ,
E6d | F63 | E6b | 99 . | | • | | | , | | | | | | | • | 1 | | | • . | | | , | | | | _ | | | | | • | | | | - | | _ | | , , | | , | , | | | - | | | | | · | • | | | | | | | | | ' • | | | | | | - | <u> </u> | • | | | | •, | * . | | | | . , | - | - 0" | , , | 1 | | | | | | | , | | • | | , | | | | | | - | | , v | , | .; | , | | - | ` | - | | | | | | , • | | • • | ., | | | | | | 4 | | · / | | | | | • | | | , | ' | | | | /\ | , & | | | | | , | | , , | | | _ | 1. | | | ` | , , | | ۶ | | ` · | | | | · | . " | | 1 | 0 | • | , | * | : | -: | | | | , | , | 6 | · | 8 .1 | | | | | | - 9 | • | | | · . | | | | | | • | | | | | | • | | | | | | | | | | | | | •• | <u> </u> | , | | · | <u> </u> | | | | | | | | t . | · \ | | , | | | - | <u> </u> | <u>.</u> | | • • • | 1 | | ١ | | - 1 . | | <u> </u> | <u> </u> | | \ | | | | ļ | No pre-test provided Not tested at this level (Grade 6) References/Utilization Pre-Assessment Test. Graphical Analysis | • | | |--------|-------------------------------------| | ; | | | ، C6 . | Develops book skills | | D6a | Begins to use indexes | | Д6Ъ | Begins to use dictionary/glossary | | , D6c | Uses table of contents | | Ė6a | Refines use of indexes | | E6b` | Uses dictionaries independently | | E6c | Uses cross references | | E 6d | Uses a variety of sources * | | . F6a | Uses subject index | | F6b | Uses dictionaries for pronunciation | | · G6 | Uses Readers' Guide ** | * No pre-test provided ** Not tested at this level (Grade 6) COMMENTS - ACTIVITIES 1. mmes/energeentation | Student Name | Al | Bl | Cla | с1ь | D1 | E1 | F1 | G1 | Representation | Orientation | Measurement | |---------------|-----|-----|-----|-----|----|----------|--------|----------|----------------|-------------|---------------------------------------| | | | . 1 | | | · | , | • | , | | • | 1 % | | ÿ 2. | | · | ٠ | 7 | Ţ | | | J , | | 77 | • | | 3. | | | , | | • | | | |) | | , | | 4. | - { | | | | | | • | 11 | | | | | 5. | | | | | | ٠ | | | | , , | ; | | . 6. | | , | | | | | | | | | | | ,7. | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | 8. | | ` , | | | | o | | | , , | , | | | . • 9: | | | | | | - | : | ٨ | . : | 1 / | ' , " , ± | | 10. | 0 | | | | | | | | | | 7.41 | | . 11. | 3 | | | | | | | | | 1, | | | 12. | | | | , | | | | · | | | | | 13. | | • | 1. | | | | | | | | | | 14. | | `~_ | | | | | | | | | | | 15. * * * * ; | | | | _ | | | | <u> </u> | , | | | | • 16. | | | | | | | | - | | | | | 17. | | | | | | T | | | - | , , | , , , | | | , | 1 | | , | | T | ` | | | | | | 19. | | | | | | T | T | | | , | 0 | | 20.11 | | | | | | T | Τ, | 1 | `4 | | | | 21. | | Ł. | | | Τ | | T | | | | , , , | | . (22. | | | | | | 1 | | | | | | | 23 | 0 | | | | | 1 | 1 | | | ~ | 0 | | 24. | • | | ·. | | 1. | T | 1 | | | - | | | . 25. « | *0 | | | | 1 | | | T | | | , | | 26. | | | | | 1 | 1. | | | | 1. | | | 27. | | | | | T | 1 | 1. | | | | ` . | | 28. | | | | | T | 1 | | | | , | ,1 | | 29. | , | | 1 | | T | | | T | , , | * | | | 30. | | | | , | | | | T | | , | • | | -31. | | 1 | | | | | | | | • | 0 | | ÷ 32, | | 1 | | | | 1 | | | | N 18 4 - | `. | | 33. | | | | | | | • | | | | 8 | | 34. | | | , | | 1 | | \bot | | | <u> </u> | 1 | | 35. | | | | | | | | | # x | | | | .36. | | • | | | | $\cdot $ | | | , | 9. | | | | | | | | | | | | | | | | 2. MAPS | _ | | | | го́и. | | /w | | <u>.</u> | • | |--------------|--------------|---|----------|------------|-----------|-----------|-----------|--|--|----| | Student Name | | A2 | 12 | C2 | D2 | E2 | F2 | G2a | G2Ъ | | | 11. | | , | | ٠, | | | , | • | | | | 2. | [| (0. | , | , | | | | | | • | | 3. | | | | | | | | , | , | | | 4 | | E. | | | | | | - | · ````. | | | 5 | | • | | | | | | • | | • | | 6. | | | | | | | | | · | | | 7. | | | K" 3 | | 1 | | | | ٠, | | | 8. | L | | ` | | | | | : | | | | 9. | L | | | | | · | | | · | | | 10. | L | | | • | | | | | مز | | | 11. | | | 1 | | | Ŀ | | L_ | | | | 13. | L | _ | | à | L | 1.6. | | | | | | 13. | L | L | | | | | ļ., | L. | | | | 14. | | | | <u>L</u> | | <u></u> | | 4 | | | | 15. | | 1. | Ĺ | | | <u></u> | · (\$) | L'. | | | | 16. | L | | _ | | | Ľ | . , | <u> </u> | | | | 17. | L | | | | | <u> </u> | _ | ., | | | | 18. | L | | Ŀ | <u> </u> | | _ | | _ | igsqcut | | | 19. | L | <u> </u> | | | | | | <u> </u> | | | | 20. | ŀ | _ | | | <u> </u> | | _ | <u> </u> | ° | | | 21. ° | L | _ | Ľ | _ | Ľ | | - × | | 1 | - | | 22: | L | _ | | _ | _ | _ | Ľ | | | | | 23. | L | 4 | | | | _ | | ∤ ′. | | | | 24 | L | _ | 1= | 17 | - | igspace | | <u> </u> | ٠ , | , | | 25. | ļ | : | <u> </u> | K | | ļ. | | | 4 | 84 | | 26. | ļ | <u> </u> | - | <u> </u> | | <u> </u> | | <u> </u> | | | | 27. | ļ | ļ | _ | | _ | _ | ١, | <u> </u> | \sqcup | | | 28. | ļ | Ľ | <u> </u> | ļ_ | _ | | | ·- | | | | 29 | ļ | ļ. | <u> </u> | | _ | | | | | | | 30. | 1 | <u>l. </u> | 4, | | | <u> -</u> | · | _ | | • | | 31. | \downarrow | | - | <u> </u> ' | _ | | _ | _ | | | | 32. | 1 | _ | | <u> </u> | _ | _ | _ | | | 4 | | 33. | ļ | _ | | | | L. | | - | <u> </u> | | | 34. | 1 | | | | <u> '</u> | | | 1 | | | | 35. | 1 | <u> </u> | | | | | <u> `</u> | 1_ | | | | MEASUREMENT A3 B3 C3a C3b D3 E3 F3a F3b G3 | | | | | | | | | | | | |--|----------|--|------------------|--|--|--|--|--|----|--|--| | А3 | в3 | C3a | СЗЪ | D3 | E3 | F3a | _F 3ъ |
G3 | | | | | | | | | | , | | | ٠. | | | | | • | , , | 17. | | | | | | | | | | | | ~ ^ | | | | | | | | ĺ | | | | | | | | • | | c | • | • | | | | | | | | | | | , | H | \vdash | _ | | | - | | | | | | | | <u> </u> | - | | • | \vdash | - | - | | | | | | | _ | _ | <u> </u> | . ` | - | | | t | , - | | | | | Ļ | _ | | | <u> </u> | | | | | | | | | | _ | | | L_ | Ŀ | | .6 | | | | | | | | | <u> </u> | | Ĺ | <u> </u> | - | | | | | | | | <u> </u> | | | · | | | | | | | | | | - | | | , | | • | • | 1 | | | | , | | _ | | | | | | | - | | | | · | | 7 | | | | | ١. | | Ì | | | | | | · · | | , | | | | - | | | | | \vdash | <u> </u> | - | | - | | | - | ن | ١. | | | | | <u> </u> | | | | | | | - | | | | | - | - | | | - | - | | - | - | ľ | | | | }— | - | | ļ | - | - | - | | | | | | | <u> </u> | | 1 | | - | 1 | ` | - | | | | | | _ | | <u> </u> | ^ <u>-</u> | · | _ | <u> </u> | , 0 | ļ.,_ | | | | | Ļ | ļ., | <u></u> | ٠ | ļ | | * | Ŭ | <u> </u> | ļ | | | | | <u> </u> | 1. | | 1: | _ | | | _ | | | | | L. | | İ | | | | 1 | <u> </u> | | | | | | | | | | | | | | | | | | | Ĭ, | | | | | - | K | | | | | | | | | | | | 1. | 1 | | | | | | | ļ | | . | 1 | | - | | | T | - | | | | | +- | - | | <u> </u> | 1. | | 20 | | | | | | | \vdash | | | # | | - | | | | | | | \vdash | - in | - | - 7 | - | ¥ | | - | - | 1 | | | | <u> </u> | \vdash | ├ ─ | '- | 1 | | - | | ╂ | 1 | | | | <u> </u> | _ | ļ- <u>-</u> | , | 1 | \vdash | - | | - | 1 | | | | <u> </u> | _ | ļ | - | <u> </u> | <u> </u> | . 👌 | <u> </u> | | | | | | Ľ. | | | <u> </u> | <u> </u> | ļ_ | <u> </u> | | <u> </u> | | | | | | <u> </u> | | | <u> • </u> | | | | | ŀ | | | | | | | | | | • | | - | | | | | r | | ST - ANSWER SHEE | T | 1.2 | 9 | ; | |---|---------------------------------------|------------------|---------|--|---|--------------------| | | NAME 6 | * | DATE | 1 | • | , | | | REPRESENTATION | GRAPHS | | UTILIZATION | • | | | | TABLE RIGHT WRONG | , | • | * | | <u>′ :</u> | | 7 | CHAIR RIGHT WRONG | , | · . | , | , | | | | BACK RIGHT WRONG | | · | 1. | • | | | | | | | · · · | | <u>.</u> | | | LEVEL A | 1.0 | 1 1 | | · · · | 1 - | | | 1. | 1. | | 1. | | +- | | | 2. | 2. | | 2. | | | | | 3. LEVEL B | 3. | | 3. | LEVEL C | | | Ì | 4. | 4. | LEVEL B | 4. | - | | | | 5. | 5. | | 5. | | | | | 6. LEVEL C | 6. | | 6. | | | | | 7. | 7. | | 7. | | _ - - | | | 8. | .8. | LEVEL C | 8. | | | | | 9. LEVEL D | 9. / " | | 9. | LEVEL D | | | | 10. | 10 | 1: | 10 | | | | | 11. | 11. | * | 11. | | | | | 12. LEVEL E | 12. | LEVEL D | 12. | · · · · · · | | | | 13. | 13. | 1 | 13. | | | | | 14. LEVEL F | 14. | | 14. | | | | | 15. | 15. | | 15. | ļ · | | | | 16. | 16. | | 16. | ļ | | | | 17. LEVEL G | 17. | | 17. | | | | | | 18. | LEVEL E | 18. | LEVEL E | | | ٦ | • | 19. | | 19. | <u> </u> | | | | " | 20. | | 20. | | | | | | 21. | LEVEL F | 21. | C M | | | | | 22. | | 22. | | <u> </u> | | | , , , , , , , , , , , , , , , , , , , | 23. | , | 23. | 7 | | | | | 24. | | 24. | LEVEL F | | | | | 25 | | 25. | , | | | | | 26. | | 26. | | | | | | 27. | LEVÉL G | 27. | LEVEL G | | | | , | | , | - | | | | | 1 | u | | • | | | NO LEVEL A NO LEVELS A & B #### UTILIZATION OF THE #### WISCONSIN STUDY SKILL PLACEMENT SURVEYS #### Conceptual Design This series of eight placement survey tests was developed to facilitate the teacher's task of placing the learner in the Wisconsin Study Skills program. The Oak Grove teachers involved in the 1973-74 field test of the Study Skills recommended that the program be taught one strand at a time. For example, the group of learners, be it a class or a sub-group of a class, might all be studying at various levels within the Representation strand: By employing the Placement Survey for Representation, the teacher could place each child at his appropriate level. Only one test need be given. #### Placement Survey Elements There are four items that make up the Placement Survey. These four elements are: - 1) Directions for Administering the Placement Survey Test - 2) Placement Survey Test - 3) Answer Key - 4) Answer, Sheet #### Directions for Using the Placement Survey Tests Select a strand you wish to teach. After you select a strand, administer the appropriate Placement Survey to your class or group. It is designed as a group test. This means that the teacher reads directions and each child works independently filling in answers on his own worksheet. After the testing, use the answer key to score the tests. The answer key and the teacher directions label the questions sets as to level. The learner is placed in the highest level in which he answers every question correctly. For instance, if the learner answers all level A, B, and C questions correctly and misses a question in level D, he is placed in level C, the highest level in which he answered all questions right. An exception to this is illustrated by the following example. A learner answers all questions A-D correctly. He misses two questions in level E but gets all questions correct in level F. The student is placed in level D. It was found during the summer tryout of the placement surveys that to be accurate the correct answers had to be contiguous. If the above procedure is not used, the student may be placed in a level that is too difficult for him. If the level is too easy, it will soon become apparent by the student's work, and he can be moved to the next higher level. # Steps for Using the Placement Surveys in Outline Form? - 1) Select a strand - 2) Administer the Survey to the class or group- - 3) Score the Survey/Placement is done at the same time - 4) Group the learners by level for instruction # Appendix C STATEMENT OF SKILLS AND OBJECTIVES FOR STUDY SKILLS #### Level A 1. Representation: Arranges models : Objective: The child reproduces an arrangement of objects in his environment through the use of three-dimensional models (e.g., the child places blocks on a floor map to reproduce the actual arrangement of houses in his neighborhood). Orientation: Describes relative positions of objects Objective: The child describes the positions of objects and representations of objects in relation to other objects and representations with the terms right-left, up-down, on-between, near (beside), behind-in front of (back-front), and below-above (under-over). Measurement: Describes relative sizes Objective: The child uses the descriptive terms bigger-smaller, taller-shorter, and higher-lower to compare sizes of objects and representations of objects. #### Level B 1. Representation: Uses picture symbols to interpret maps Objective: The child uses realistic pictures (e.g., (f_{100}, f_{2}) to derive information from maps. 2. Orientation: Locates points on simple picture grids Objective: The child uses coordinates, to locate points and to describe the locations of points on picture grids. 3. Measurement: Determines rélative distances Objective: The child uses descriptive terms such as closerfurther, long way-short way to compare distances between representations of objects as they are arranged in sandbox models, pictures, or maps. 4. Graphs: Compares amounts Objective: The child uses descriptive terms (e.g., Most, fewest or least, more, fewer or less, largest, smallest) rather than exact numbers to express comparisons of amounts on picture, bars and circle graphs. #### Leyel C - 1. Representation - a. Uses a key containing nonpictorial symbols to interpret maps Objective: The child uses a key containing nonpictorial symbols (e.g., Lines, dots) to derive information from maps: b. Uses a color key to interpret maps Objective: The child uses a color key in which distinct colors identify classes, and no more than three shades of any color identify subclasses, to derive information from maps (e.g., the child reports that there are two areas with sugar maple trees (light blue) and one area with silver maple trees (dark blue). 2. Orientation: Locates points on number-letter grids Objective: The child uses coordinates to locate points and to describe the locations of points on number-letter grids. - 3. Measurement - a. Compares sizes Objective: The child interprets symbols that depict relative sizes of areas (e.g., Lakes, parks, forests) on maps. b. Expresses relative distances Objective: The child uses familiar nonstandard units of measurement (e.g., city blocks, houses) to express distances and comparisons of distance on maps. 4. Graphs . -Extracts directly Objective: The child notes the number of units represented by a whole symbol and then computes the total number of unitsin a particular row on a picture graph, and notes the line to which a particular bar comes and reads the number beside the line on a bar graph. b. Determines differences between numbers extracted Objective: The child compares, by adding or subtracting, the exact amounts represented by given bars on a simple bar graph. - 5. Tables - a. Compares amounts Objective: The child uses descriptive terms (e.g., most, fewest or least, more, fewer or less, largest, smallest) to compare quantities in cells on tables with five or fewer rows and columns: b. Locates cells: Objective. On tables with five or fewer rows and columns the child finds the point of intersection of a specified row and a specified column and derives information from it. 6. Utilization: Develops book skills Objective: The child locates and knows the purposes of the title page, table of contents, and index of a book finds the title and author's name on the title page. 7. Location: Applies basic alphabetizing skills . Objective: The child
alphabetizes words by attending to the first and second letters. Level D 1. Representation: #Uses point and line symbols to interpret maps' Objective: The child uses point and line symbols to derive qualitative and quantitative information from maps (e.g., the child identifies the largest city on a map as the one represented by the largest circle). 2. Orientation: Indicates cardinal directions on globes Objective: The child indicates on a globe north and south with reference to the North Pole, South Pole, and equator east and west with reference to the Prime Meridian. 3. Measurement: Uses scale to determine whole units of distance Objective: The child uses a scale bar referent (muss) or verbal referent (l inch = X units) to determine and compare distances between points one or more referent units apart when one referent unit equals one standard unit of measure (e.g., l inch = l mile) one referent unit apart when one referent unit equals more than one standard unit of measure (e.g., l inch = 20 miles). #### 4. Graphs a. Determines differences between numbers extracted Objective: The child compares, by adding or subtracting, the exact amounts represented by whole symbols in given rows on a picture graph and pairs of numbers extracted directly from a simple line graph. b. Extracts by interpolating. Objective: The child determines approximate amounts on picture graphs with whole and partial symbols and on bar or line graphs with bars of dots representing numbers that fall between those marked on the axis. 5. Tables: Determines relationships between cells Objective: The child determines, by adding or subtracting, the difference between two specified cells on a table with five or more rows and columns, totals for each row and column, and familiar units for denominate numbers. #### 6. Utilization a. Begins to use indexes Objective: Having identified a general topic, the child uses the indexes of books to locate information about the topic. b. Has beginning dictionary and glossary skills Objective: The child locates, finds words in, and demonstrates his knowledge of the purpose of a glossary recognizes similarities and differences between a glossary and a dictionary uses a dictionary to check the spelling of words as needed. c. Uses tables of contents Objective: The thild refers to the table of contents . to determine if a book is relevant to his specific purpose to locate a particular chapter or section in a book. - 7. Location - a. Applies alphabetizing skills Objective: The child alphabetizes words by attending to all letters. b. Uses guide words in simple reference books Objective: The child locates the appropriate alphabetical section of a reference book for a given topic or target word by attending to the alphabetic sequence of guide words. - 8. Organization and evaluation - a. Uses headings and subheadings Objective: Given a general topic in a reference book, the child decides which heading or subheading is most appropriate for locating specific information. b. Selects relevant sources Objectives: Given several topics, the child chooses from among a list of available sources those that are likely to include relevant information on the topics. c. Recognizes printed statements may be fact or opinion Objective: The child determines whether given statements represent fact or opinion. Level E 1. Representation: Uses point, line, and area symbols Objective: The child uses point, line, and area symbols to derive qualitative and quantitative information from maps. - 2. Orientation: Determines intermediate directions on globes, in the environment (e.g., the child matches objects shown on a map with objects in his environment to determine direction). - 3. Measurement: Makes limited use of scale to determine distances Objective: The child uses a scale bar referent (min;) or verbal referent (l inch = X units) to determine and compare distances between points one or more referent units apart when one referent unit equals two or more standard units of measure (e.g., when l inch = 3 miles, the child concludes that 3 inches = 9 miles). #### 4. Graphs a. Determines differences between numbers extracted Objective: The child compares, by adding or subtracting, the amounts represented by bars at or between the clines on a bar graph. b. Determines purposes and makes summary statements Objective: On picture, circle, bar, or line graphs the child surmises the objective of the presentation by considering all of the parts (e.g., the child determines from the title, dimensions, and nature of content that a graph shows the number of ships built in three countries during ten consecutive years) summarizes all of the data presented (e.g., the child concludes from the graph in the above example that one country is the major source of overall production). #### 5. Tables a. Determines relationships between cells Objective: The child determines, by multiplying or dividing, the difference between two specified cells on all types of tables. b. Determines purposes and makes summary statements Objective: On any table the child surmises the objective of the presentation by considering all of the parts (e.g., the child determines from the title, dimensions, and nature of content that a table shows the of ships built in three countries during ten consecutive years) summarizes all of the data presented (e.g., the child concludes from the table in the above example that one country is the major source of production for one particular year, while another country is the major source of overall production). #### 6. Utilization a. Refines use of indexes Objective: Given a general topic, the child uses the indexes of books or the index volume of an encyclopedia to locate information regarding specific topics (e.g., SPACE, Space travel: development of flight plan, history of). b. Uses dictionaries independently Objective: The child uses a dictionary to check the meanings of words as needed. c. 'Uses cross references Objective: The child locates a topic in response to a SEE reference (e.g., having located "Mohawk Indians, See Iroquois Indians," the child locates the topic) locates supplementary material in response to a SEE ALSO reference (e.g., having located the topic "Iroquois Indians, the child locates additional material in response to "See also Indian, American / Eastern Forests Indians/"). .d. Uses a variety of sources Objective: The child adapts his utilization skills to the idiosyncrasies of format in atlases and sets of encyclopedias (e.g., he can locate a given topic in encyclopedias with individual volume indexes, no indexes, and multivolume indexes; he can locate specific maps in atlases) familiarizes himself with magazines and newspapers as sources specialized and/or current information uses the vertical file. Location a. Uses guide words and guide letters Objective: Given guide words or letters, the child specifies the card catalog drawer in which specific words, names, or topics are found specifies the page on which specific words are found in a reference book. b. Uses guide cards Objective: To locate information in the card catalog, the child uses guide cards in the drawers ignores initial articles in titles. 8. Organization and evaluation a: Takes notes Objective: The child takes notes from varied sources in a form that is useful to him in retrieving information identifies his sources in simple bibliographical form. b. Selects specialized reference books Objective: The child selects the specialized reference book (e.g., World Almanac or Information Please Almanac, Junior Book of Authors, dictionaries, encyclopedias, atlases, and other specialized reference books) that is most likely to include the information for which he is looking. c. Considers special features of books Objective: The child examines books to judge their relevance to his purpose (e.g., the child considers whether the book includes relevant information by scanning locational and study aids as well as pertinent illustrations) consults the bibliography of a book to help locate other materials of interest. d. Checks facts from two sources Objective: The child identifies discrepancies between simple factual data from two sources. Note: When children identify these discrepancies through the classroom research, they should be directed to discover why two sources provided different answers (e.g., is it their error in notetaking; is one source out of date; are the graphs, tables, etc., labeled differently?). Level F 1. Representation: Analyzes maps of two or more areas to determine similarities and differences Objective: The child makes comparisons of geographic areas in terms of topographic, climatic, political, and demographic information provided on maps. 2. Orientation: Uses various projections Objective: The child locates the same point or cell on various projections (e.g., polar, Mercator). #### 3. Measurement a. Uses inset maps to determine relative sizes of areas Objective: The child determines relative sizes of two or more areas drawn to different scales by comparing the inset maps which are all drawn to the same scale (e.g., the child determines that even though his maps of Rhode Island and Texas are indeed larger since the area of Texas outlined on an inset map of the U.S. is much larger than the area outlined for Rhode Island). b. Compares maps frawn to different scales Objective: The child identifies differences (e.g., amount of detail) between maps of the same area drawn to different scales (e.g., 1 inch = 1000 miles, 1 inch = 100 miles, and 1 inch = 50 miles). 4, Graphs: Determines differences between numbers extracted Objective: The child compares pairs of numbers interpolated from a complex line graph by adding or subtracting pairs of numbers extracted directly or by interpolation from a complex bar graph or simple line graph by multiplying or dividing. 5. Tables: Determines relationships between cells on schedules Objective: The child uses numbers and
descriptive terms to report the relationships among cells (e.g., on a plane schedule the child notes that there are five more evening flights than afternoon flights between Baft Field and Clayville, but the earliest evening flight is not until 8:00 p.m.). - 6. Utilization - a. Uses Subject Index Objective: The child uses, <u>Subject Index to Children's Magazines</u> for locating materials in children's magazines. b. Uses dictionaries for pronunciation Objective: The child uses the diacritical markings in a dictionary to interpret the pronunciation of unfamiliar words. #### 7. Location , a. Applies card filing rules Objective: The child locates target cards by applying these filing rules: names beginning with either Mac or Mc are filed together as if all were spelled m-a-c common abbreviated words (e.g., Mr.) are filed as if they were spelled out numbers are filed as if they were spelled out. . b. Uses Dewey Decimal System Objective: In the library the child locates books according to specific subject areas within the ten major groupings of the Dewey Decimal System. - 8. Organization and evaluation - a. Has beginning outlining skills Objective: Given the major points in a formal outline, the child selects and fills in second-order points from well-organized paragraphs written at his instructional level of difficulty (e.g., given the outline I. Different kinds of birds are alike in many ways. Α. В II. A bird's feathers are useful. D and paragraphs about likenesses among different kinds of birds and usefulness of bird feathers, the child completes the outline). b. Uses information on catalog-cards to select material Objective: The child uses the information given on a catalog card (e.g., date of publication, publisher, number of illustrations, type of illustrations) to decide whether the book or other material is appropriate to his purpose. Level G 1. Representation: Synthesizes information about an area Objective: The child uses a variety of maps of a given area to determine specific characteristics (e.g., using topographic, climatic, political, and demographic maps of a particular area, the child infers that since the area has average rainfall, gently rolling hills, and a moderate climate, the occupations of the inhabitants may be mostly farm-oriented). #### Orientation a. Uses latitude and longitude Objective: The child uses lines of latitude and longitude to locate points on a map or globe (e.g., the child notes that New York City is 40° north latitude and 74° west longitude). b. Determines directions on any projection Objective: The child uses meridians and parallels to determine directions on any projection (e.g., on an elliptical projection with the Prime Meridian at the center, the child traces the meridian from a given point to the pole to show north or south). 3. Measurement: Makes use of scale to determine distances Objective: The child uses a scale bar referent (or verbal referent (l inch = X units) to determine and compare distances between points that are combinations of fractional and whole referent units apart when one referent unit equals two or more standard units of measure (e.g., when l inch = 10 miles, the child concludes that 2½ inches = 25 miles). #### 4. 'Graphs a. Determines differences between numbers extracted Objective: The child compares, by multiplying or dividing, pairs of numbers extracted directly or by interpolation from complex bar or line graphs. b. Makes projections and relates information Objective: The child states probable outcomes or trends on picture, bar, and line graphs (e.g., having observed a trend shown, the child predicts future performance) and relates the information presented and the projections derived to his previous knowledge. Tables: Solves problems on schedules Objective: Given any schedule, the child derives information from it to answer a specific travel problem (e.g., given a plane schedule and the circumstances that Mr. Jones must travel from Chicago to Los Angeles and back between 6 a.m. and 7 p.m., the child determines that Mr. Jones must leave on West Air flight #203 and return on flight #46). 6. Utilization: Uses "Readers' Guide" Objective: The child uses 'Abridged Readers' Guide to Periodical Literature" for locating material in general adult magazines. 7. Location: Uses card catalog to locate reference materials Objective: In the library, the child identifies author, subject, and title cards in the card catalog uses these cards to locate fiction and nonfiction books and other materials. Note: Included among other materials are such things as games, filmstrips, films, records, photographic equipment, etc., which may be found in a well-stocked library. 8. Organization and evaluation: Makes formal outlines Objective: Given selections written at his instructional level of difficulty, the child selects the major topics. groups the subtopics as in a formal outline.